Supplementary Appendix # Exome sequencing improves genetic diagnosis of structural fetal abnormalities revealed by ultrasound Keren J. Carss¹, Sarah C. Hillman², Vijaya Parthiban¹, Dominic J. McMullan³, Eamonn R. Maher², Mark D. Kilby^{2,4}*, Matthew E. Hurles¹ - Wellcome Trust Sanger Institute, Wellcome Trust Genome Campus, Hinxton, Cambridgeshire, CB10 1SA, UK. - School of Clinical & Experimental Medicine (Birmingham Centre for Women's and Children's Health), College of Medical & Dental Sciences, University of Birmingham, Edgbaston, Birmingham, B15 2TT, UK. - West Midlands Regional Genetics Laboratory, Birmingham Women's NHS Trust, Edgbaston, Birmingham, B15 2TG, UK. - 4) Fetal Medicine Centre, Birmingham Women's Foundation Trust, Edgbaston, Birmingham, B15 2TG, UK. * To whom correspondence should be addressed: email m.d.kilby@bham.ac.uk; telephone +44-121-627-2778; fax +44-121-623 6875; School of Clinical & Experimental Medicine (Birmingham Centre for Women's and Children's Health), College of Medical & Dental Sciences, University of Birmingham, Edgbaston, Birmingham, B15 2TT, UK. ## **Clinical Details of Fetuses Including HPO Terms** #### **F1** A 39 year old woman presented at 22 weeks gestation to a tertiary referral centre with multiple fetal anomalies detected on ultrasound scan (USS). These included a cardiac ventricular septal defect (VSD), mild ventriculomegaly of the brain, an absent right kidney, and anhydramnios. The couple opted for a termination of pregnancy. Post-mortem examination revealed a male fetus whose measurements were less than expected for 22 weeks gestation (body weight 206 grams (normal = 473±63 grams), crown heel length 21 cm (normal = 27·8±1·6 cm)). External anomalies included dysmorphic facies, ulno-radial agenesis, oligodactyly, transverse reduction of the right lower limb, anal atresia, and ambiguous genitalia. Internal anomalies included a cardiac double outlet right ventricle, VSD, small left cardiac ventricle, tracheal oesophageal fistulae, and renal agenesis. No central nervous system (CNS) post-mortem examination was performed, as brain tissue was not available. Karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution whole genome 2·7M array (Affymetrix). The source of DNA from F1 for sequencing was a fetal blood sample. Edema (HP:0000969); Abnormality of the amniotic fluid (HP:0001560); Anal atresia (HP:0002023); Esophageal atresia (HP:0002032); Abnormality of the rectum (HP:0002034); Abnormality of the liver (HP:0001392); Ventricular septal defect (HP:0001629); Abnormality of the left ventricle (HP:0001711); Double outlet right ventricle (HP:0001719); Low-set ears (HP:0000369); Abnormality of adrenal morphology (HP:0011732); Ambiguous genitalia (HP:0000062); Abnormality of the testis (HP:0000035); Aplasia of the bladder (HP:0010477); Unilateral renal agenesis (HP:0000122); Ureteral agenesis/dysgenesis (HP:0008631); Oral cleft (HP:0000202); Upslanted palpebral fissure (HP:0000582); Mild fetal ventriculomegaly (HP:0010952); Pulmonary hypoplasia (HP:0002089); Abnormal lung lobation (HP:0002101); Tracheoesophageal fistula (HP:0002575); Oligodactyly (hands) (HP:0001180); Abnormality of the lower limb (HP:0002814); Abnormality of the ilium (HP:0002867); Rib fusion (HP:0000902); Supernumerary ribs (HP:0005815); Thoracic hypoplasia (HP:0005257); Hemivertebrae (HP:0002937); Block vertebrae (HP:0003305); Abnormality of the vertebrae (HP:0003468); Unilateral radial aplasia (HP:0011908); Aplasia/Hypoplasia of the ulna (HP:0006495); Intrauterine growth retardation (HP:0001511). A 32 year old woman presented at 21 weeks gestation to a tertiary referral centre with multiple fetal anomalies present on USS including a VSD, polydactyly, mild hyperechogenic bowel, and oligohydramnios. A baby girl was born by elective Caesarean section with Apgar scores of seven at one minute following delivery, and nine at five minutes following delivery. In the postnatal period her cardiac anomaly was confirmed as an atrioventricular septal defect (AVSD). She was also diagnosed with hepatic dysfunction and panhypopituitarism. She was admitted to hospital for potential cardiac surgery but had signs of septicemia and was admitted to intensive care. Magnetic resonance imaging (MRI) showed extensive brain injury. She died at five months of age, at which time her measurements were <3rd centile for her age. Post-mortem examination showed internal anomalies including a partial cardiac AVSD, an enlarged liver, hypoplastic adrenal glands, and an atrophic pituitary gland. Cytogenetics showed a normal female karyotype (46, XX). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). This couple also had an older daughter with a similar phenotype, making inherited mutations a more likely cause of this phenotype than *de novo* mutations. The source of DNA from F2 for sequencing was cord blood at delivery. Arterial thrombosis (HP:0004420); Oligohydramnios (HP:0001562); Echogenic fetal bowel (HP:0010943); Bile duct proliferation (HP:0001408); Malformation of the hepatic ductal plate (HP:0006563); Hepatic fibrosis (HP:0001395); Hepatomegaly (HP:0002240); Abnormality of the liver (HP:0001392); Defect in the atrial septum (HP:0001631); Atrioventricular canal defect (HP:0006695); Persistent left superior vena cava (HP:0005301); Arteriovenous malformation (HP:0100026); Adrenal hypoplasia (HP:0000835); Panhypopituitarism (HP:0000871); Abnormality of the thymus (HP:0000777); Skin rash (HP:0000988); Diffuse brain atrophy (HP:0002283); Cerebellar hemorrhage (HP:0011695); Abnormality of the cerebral cortex (HP:0002538); Hypoplasia of the frontal lobes (HP:0007333); Abnormality of the midbrain (HP:0002418); Respiratory tract infection (HP:0011947); Postaxial polydactyly (hands) (HP:0001162); Postaxial polydactyly of foot (HP:0001830); Small feet (HP:0001764); Small hands (HP:0200055); Growth delay (HP:0001510). #### F3 and F16 A 28 year old woman presented to a tertiary referral centre at 17 weeks and six days gestation with monochorionic diamniotic twins (F3 and F16). F3 had an isolated cardiac VSD on USS. F16 had multiple anomalies on USS including possible sacral hypoplasia, abnormal left and right kidneys, and a dilated and tense bladder (probably due to a lower urethral tract obstruction). There were probable talipes and the head was lemon shaped with the presence of nuchal thickening. The couple decided to undergo a selective termination of pregnancy of F16 due to the USS features. F3 subsequently miscarried. No post-mortem examination was performed. Cytogenetics showed two normal male 46, XY karyotypes. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome, Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). The source of DNA from F3 and F16 for sequencing was a tissue sample. F3: Oligohydramnios (HP:0001562); Ventricular septal defect (HP:0001629) F16: Abnormal insertion of umbilical cord (HP:0011418); Thickened nuchal skin fold (HP:0000474); Fetal megacystis (HP:0010956); Abnormality of the kidney (HP:0000077); Abnormality of the lower urinary tract (HP:0010936); Abnormality of calvarial morphology (HP:0002648); Talipes (HP:0001883); Hypoplastic sacrum (HP:0004590) #### **F5** A 31 year old woman presented to a tertiary referral centre at 21 weeks and five days gestation with a fetal cardiac anomaly on USS (probable aortic atresia, a VSD and absent pulmonary valve syndrome). She underwent an emergency Caesarean section at term, and a baby boy was born. Postnatally the cardiac defect was confirmed as a truncus arteriosus and type B interrupted aortic arch. Follow up at seven months of age reported that he had several cardiac operations and had a surgical repair of his pyloric stenosis. He was a healthy, alert and responsive child with development entirely appropriate to his age. Karyotyping had shown a normal male 46, XY karyotype. The 1Mb BAC array result showed a duplication Xp22·32p22·31 (RP11-60N3->RP11-769N24). This result was confirmed, and the breakpoints were refined, using an Affymetrix whole-genome 2·7M array. There were two separate duplications at Xp22·32p22·33 separated by ~412 kb. The first was 465 kb long and appears to be the more significant as it disrupts the *NLGN4* gene. The second duplication was 201 kb with no HGNC mapped genes and most likely represents copy number polymorphism due to the amount of similar cases in the Database of Genomic Variation. Although not linked to cardiac anomalies *NLGN4* is linked to autism. X inactivation studies were inconclusive. This was reported to the parents as a variant of unknown significance. This result has previously been described. (1) The source of DNA from F5 for sequencing was cord blood at delivery. Pyloric stenosis (HP:0002021); Ventricular septal defect (HP:0001629); Absence of the pulmonary valve (HP:0005134); Truncus arteriosus (HP:0001660); Interrupted aortic arch hype B (HP:0011613); Abnormality of the aorta (HP:0001679) #### **F6** A 34 year old woman presented to a tertiary referral centre at 22 weeks gestation with a complicated fetal cardiac defect on USS (levocardia with abdominal situs inversus (stomach on the right), a complete AVSD with malposed great arteries, multiple VSDs, and possible right atrial isomerism). The couple opted for a termination of pregnancy. A post-mortem examination showed a 23 week gestation fetus with appropriate measurements. A cardiac defect was confirmed showing malposition of the great arteries, transposition of the pulmonary veins, a double outlet right ventricle, an AVSD, and right atrial isomerism. There were bilateral trilobed lungs and a symmetrical liver. The gallbladder, stomach, duodenum, and pancreas were on the right side. There was no spleen
present and the thymus was small. Some of these symptoms are consistent with Ivemark syndrome, the genetic cause of which is unknown. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome, Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). The source of DNA from F6 for sequencing was a tissue sample. Abdominal situs inversus (HP:0003363); Asplenia (HP:0001746); Abnormality of the liver (HP:0001392); Right atrial isomerism (HP:0011536); Abnormality of the left ventricle (HP:0001711); Abnormality of the coronary sinus (HP:0011642); Ventricular septal defect (HP:0001629); Atrioventricular canal defect (HP:0006695); Double outlet right ventricle (HP:0001719); Abnormality of the pulmonary veins (HP:0011718); Right aortic arch (HP:0012020); Persistent left superior vena cava (HP:0005301); Abnormality of the heart (HP:0001627); Small chin (HP:0000331); Flat forehead (HP:0004425); Flat nose (HP:0000457); Micrognathia (HP:0000347); Abnormality of the head (HP:0000234); Hypoplasia of the thymus (HP:0000778); Bilateral trilobed lungs (HP:0011861) #### **F7** An 18 year old woman presented at 20 weeks and four days gestation to a tertiary referral centre with a complicated fetal cardiac defect on USS (mesocardia with a VSD and a possible over-riding aorta). A female infant was born and the cardiac defect was confirmed as congenitally corrected transposition of great arteries and VSD. She has since undergone two operative procedures. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K (Bluegnome). The source of DNA from F7 for sequencing was cord blood at delivery. Mesocardia (HP:0011599); Ventricular septal defect (HP:0001629); Congenitally corrected transposition of the great arteries (HP:0011540); Overriding aorta (HP:0002623) #### **F8** A 21 year old woman presented at 28 weeks and two days gestation to a tertiary referral centre with a complicated fetal cardiac defect on USS (a congenitally corrected transposition of the great arteries, a VSD, mild sub-pulmonary obstruction, and a hypoplastic right valve). The couple opted for a termination of pregnancy. No post-mortem examination was performed. Cytogenetics showed a normal male 46, XY karyotype. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the ISCA v2·0 higher resolution 60K (Bluegnome). The source of DNA from F8 for sequencing was a tissue sample. Abnormality of the tricuspid valve (HP:0001702); Ventricular septal defect (HP:0001629); Pulmonic stenosis (HP:0001642); Congenitally corrected transposition of the great arteries (HP:0011540) #### **F9** A 26 year old woman presented to a tertiary referral centre at 20 weeks and five days gestation with fetal anomalies on USS including severe ventriculomegaly bilaterally (>15mm) and a hypoplastic cerebellum. The fetus also appeared to have right-sided talipes. The couple opted for a termination of pregnancy. Post-mortem examination showed an appropriately sized male fetus. Confirmed anomalies included dysmorphic features (an enlarged head, wide sutures/fontanels and low set ears). Post-mortem examination of the CNS showed features consistent with rhombencephalosynapsis and ventriculomegaly. Cytogenetics showed a normal male 46, XY karyotype. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher ISCA v2·0 resolution 60K (Bluegnome). The source of DNA from F9 for sequencing was a tissue sample. Low-set ears (HP:0000369); Megalencephaly (HP:0001355); Macrocephaly (HP:0000256); Frontal bossing (HP:0002007); Widely patent fontanelles and sutures (HP:0004492); Abnormality of the thymus (HP:0000777); Ventriculomegaly (HP:0002119); Abnormality of the cerebral cortex (HP:0002538); Agenesis of cerebellar vermis (HP:0002335); Fusion of the cerebellar hemispheres (HP:0006899); Cerebellar hypoplasia (HP:0001321); Talipes (HP:0001883) #### F10 A 35 year old woman presented to a tertiary referral centre at 21 weeks and three days gestation. USS showed multiple fetal anomalies consistent with fetal akinesia syndrome (the legs were extended and both feet showed severe equinous deformity, the arms and hands were in a fixed flexed deformity, and the spine showed a lateral curvature). There was also possible micrognathia present, a right-sided pleural effusion, the stomach was small, and there was evidence of a small cerebellum. The couple opted for a termination of pregnancy. A post-mortem examination showed a female fetus with measurements in keeping with the gestation. The face showed extremely low set ears, down- slanting palpebral fissures, a narrow nose, and severe micrognathia. Nuchal oedema and bilateral pleural effusions were identified. Musculoskeletal examination showed flexed arms at the elbows and wrists, internal rotation of the hips, hyperextended knees, and bilateral talipes with dislocation of the ankles and extreme loss of muscle bulk. There were pterygia at the shoulders, elbows, and groin. This phenotype resulted from early onset failure of fetal movement. Histological examination of central nervous system samples showed that this akinesia was likely caused by congenital neuroaxonal dystrophy. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA from F10 for sequencing was a tissue sample. Generalized edema (HP:0007430); Edema (HP:0000969); Fetal akinesia sequence (HP:0001989); Abnormality of the stomach (HP:0002577); Abnormality of the diaphragm (HP:0000775); Hypoplastic heart (HP:0001961); Low-set ears (HP:0000369); Narrow nose (HP:0000460); Downslanted palpebral fissures (HP:0000494); Micrognathia (HP:0000347); Fragile skin (HP:0001030); Multiple pterygia (HP:0001040); Amyotrophy (HP:0003202); Astrocytosis (HP:0002446); Abnormality of the microglia (HP:0100708); Cerebellar hypoplasia (HP:0001321); Diffuse axonal swelling (HP:0003405); Pleural effusion (HP:0002202); Pulmonary hypoplasia (HP:0002089); Equinus calcaneus (HP:0008138); Hand clenching (HP:0001188); Broad ribs (HP:0000885); Scoliosis (HP:0002650); Wrist flexion contracture (HP:0001239); Fixed elbow flexion (HP:0006471); Abnormality of the hip joint (HP:0001384); Hyperextensibility of the knee (HP:0010500); Abnormality of the ankles (HP:0003028) #### F11 A 24 year old woman presented to a tertiary referral centre at 25 weeks and two days gestation. USS showed multiple fetal anomalies including a cardiac defect (a dilated right heart ventricle with an anomaly of the crux consistent with an AVSD, the great vessels appeared dilated, and the crossing of the aortic arch could not be visualized). The cisterna magnum and the third ventricle of the brain were enlarged, and the long bones appeared shortened. The couple opted for a termination of pregnancy. Post-mortem examination showed a male fetus appropriately grown for 28 weeks gestation. There were dysmorphic facies with low-set ears, a long philtrum, and down-slanting palpebral fissures. There was a midline cleft of the soft palate, a complete AVSD, and agenesis of the corpus callosum. Histologically there were abnormalities of the cerebellum (a dysplastic denate nucleus and glioneuronal heterotopia). The karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 array (Bluegnome). The source of DNA from F11 for sequencing was a tissue sample. Intestinal malrotation (HP:0002566); Abnormal liver lobulation (HP:0100752); Right ventricular dilatation (HP:0005133); Hypoplastic heart (HP:0001961); Abnormality of the atrioventricular valves (HP:0006705); Right aortic arch (HP:0012020); Arteriovenous malformation (HP:0100026); Atrioventricular canal defect (HP:0006695); Low-set ears (HP:0000369); Abnormality of the helix (HP:0011039); Dilatation of the renal pelvis (HP:0010946); Renal hypoplasia (HP:0000089); Long philtrum (HP:0000343); Median cleft palate (HP:0009099); Downslanted palpebral fissures (HP:0000494); Heterotopia (HP:0002282); Enlarged cisterna magna (HP:0002280); Dilated third ventricle (HP:0007082); Abnormality of the dentate nucleus (HP:0100321); Agenesis of corpus callosum (HP:0001274); Short long bones (HP:0003026) #### F12 A 36 year old woman presented to a tertiary referral centre at 20 weeks and six days gestation. USS showed severe fetal venticulomegaly (>15mm). The parents opted for a termination of pregnancy. A post-mortem examination confirmed ventriculomegaly and hydrocephalus. It additionally revealed right-sided talipes. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). The source of DNA from F12 for sequencing was a tissue sample. Abnormality of the liver (HP:0001392); Macrocephaly (HP:0000256); Hypoplasia of the thymus (HP:0000778); Abnormality of the thymus (HP:0000777); Ventriculomegaly (HP:0002119); Hydrocephalus (HP:0000238); Talipes (HP:0001883); Intrauterine growth retardation (HP:0001511); A 38 year old woman presented to a tertiary referral centre at 21 weeks gestation. USS showed multiple fetal anomalies including bilateral multicystic dysplastic kidneys, microcephaly, a banana-shaped cerebellum, hemivertebrae, an Arnold Chiari malformation, nuchal thickening, and possible talipes. The couple opted for a termination of pregnancy. Post-mortem examination showed a male fetus whose measurements were less than expected for 22 weeks gestation. Congenital anomalies included a cystic-dysplastic horseshoe kidney, a high cardiac VSD and a vertebral
segmentation defect with distorted ribs and scoliosis of the thoracic/upper lumbar spine. There was a thoraco-lumbar myelomeningocele present and confirmation of the Arnold-Chiari malformation and bilateral talipes. Cytogenetics showed a normal male 46, XY karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA from F13 for sequencing was a tissue sample. Oligohydramnios (HP:0001562); Thickened nuchal skin fold (HP:0000474); Anal atresia (HP:0002023); Abnormality of the large intestine (HP:0002250); Ventricular septal defect (HP:0001629); Abnormality of adrenal morphology (HP:0011732); Abnormality of the adrenal glands (HP:0000834); Cystic renal dysplasia (HP:0000800); Microcephaly (HP:0000252); Short neck (HP:0000470); Broad neck (HP:0000475); Abnormality of the thymus (HP:0000777); Cerebral hemorrhage (HP:0001342); Mild fetal ventriculomegaly (HP:0010952); Arnold-Chiari malformation (HP:0002308); Cerebellar malformation (HP:0002438); Occipital myelomeningocele (HP:0007271); Pulmonary hypoplasia (HP:0002089); Abnormal lung lobation (HP:0002101); Talipes (HP:0001883); Misisng ribs (HP:0000921); Thin ribs (HP:0000883); Abnormality of the ribs (HP:0000772); Thoracolumbar scoliosis (HP:0002944); Hemivertebrae (HP:0002937); Vertebral segmentation defect (HP:0003422); Fixed elbow flexion (HP:0006471); Knee flexion contracture (HP:0006380); Intrauterine growth retardation (HP:0001511) #### F14 A 34 year old woman presented to a tertiary referral centre at 35 weeks gestation. USS showed severe left sided fetal ventriculomegaly (>15mm) and agenesis of the corpus callosum. The couple opted for a termination of pregnancy. Post-mortem examination showed a female fetus whose weight was on the 18th centile. Post-mortem examination confirmed hydrocephalus, agenesis of the corpus callosum, focal cerebral cortical dysplasia, and possible dysplasia of the denate nucleus and cerebellum. The face showed mild micrognathia and hypertelorism, and the left uterine horn and fallopian tube were absent. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome, Cambridge). The higher resolution ISCA v2·0 60K array (Bluegnome) identified a rare, *de novo* deletion in Xp22.2 (g.13770535_13787331del), which overlaps the protein coding genes *OFD1* and *GPM6B*. This result was reported to the parents. This deletion (with slightly different estimated breakpoints) was also identified from the exome sequencing data using CoNVex. The source of DNA from F14 for sequencing was a fetal blood sample. Abnormality of the liver (HP:0001392); Hypertelorism (HP:0000316); Hypoplasia of the fallopian tube (HP:0008697); Hypoplasia of the uterus (HP:0000013); Megalencephaly (HP:0001355); Macrocephaly (HP:0000256); Micrognathia (HP:0000347); Wide anterior fontanel (HP:0000260); Ventriculomegaly (HP:0002119); Hydrocephalus (HP:0000238); Abnormal cortical gyration (HP:0002536); Cortical dysplasia (HP:0002539); Gliosis (HP:0002171); Agenesis of corpus callosum (HP:0001274); Hypoplastic olfactory lobes (HP:0006894) #### F15 A 31 year old woman presented to a tertiary referral centre at 12 weeks and 3 days gestation. Fetal USS showed megacystis, hydronephrosis of the right kidney and a multicystic left kidney. There was a one-segment thoracic hemivertebrae, and an urachal cyst. A female infant was born. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA from F15 for sequencing was cord blood at delivery. Fetal megacystis (HP:0010956); Abnormality of the urachus (HP:0010478); Hydronephrosis (HP:0000126); Renal cysts (HP:0000107); Hemivertebrae (HP:0002937) #### F17 A 24 year old woman presented to a tertiary referral centre at 23 weeks gestation. USS revealed fetal renal agenesis and anhydramnios. The couple opted for a termination of pregnancy. Post-mortem examination showed a female fetus appropriately grown for 23 weeks gestation. It confirmed unilateral renal agenesis accompanied by contralateral simple renal hypoplasia. Also seen were "Potter-type" facial features (low-set ears, flat nose, and forehead), bilateral talipes, discoid adrenals, and a small bladder. Cytogenetics showed a normal female 46, XX karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). The source of DNA from F17 for sequencing was a tissue sample. Edema (HP:0000969); Abnormality of the amniotic fluid (HP:0001560); Low-set ears (HP:0000369); Abnormality of adrenal morphology (HP:0011732); Hypoplasia of the bladder (HP:0005343); Renal hypoplasia (HP:0000089); Unilateral renal agenesis (HP:0000122); Potter facies (HP:0002009); Flat forehead (HP:0004425); Flat nose (HP:0000457); Hypoplasia of the thymus (HP:0000778); Excessive wrinkled skin (HP:0007392); Pulmonary hypoplasia (HP:0002089); Talipes (HP:0001883) #### F18 A 26 year old woman presented to a tertiary referral centre at 21 weeks and three days gestation. Fetal USS showed an exomphalos and mild kyphosis. A live baby boy was delivered at 37 weeks and four days gestation. A small exomphalos was confirmed and cloacal exstrophy was diagnosed. In addition he had sacral dysgenesis, spina biffida, bilateral talipes, an imperforate anus, shortening of his bowel, and left-sided renal ectopia. Some of these symptoms are consistent with OEIS complex. He underwent five corrective operations within the first two years of life. His motor developmental milestones were delayed: he crawled at over one year of age and walked at 21 months. At 23 months of age he can speak over 50 words and has good understanding. Cytogenetics showed a normal male 46, XY karyotype. Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA from F18 for sequencing was cultured amniocytes. Anal atresia (HP:0002023); Intestinal hypoplasia (HP:0005245); Omphalocele (HP:0001539); Cloacal exstrophy (HP:0010475); Ectopic kidney (HP:0000086); Motor delay (HP:0001270); Spina bifida (HP:0002414); Talipes (HP:0001883); Kyphosis (HP:0002808); Dysplastic sacrum (HP:0008455) #### F19 A 26 year old woman of Indian ancestry presented to a tertiary referral centre at 20 weeks and three days gestation. On USS a fetal bilateral cleft lip and palate were visualized. A live baby boy was born. Postnatally he was also shown to have a small atrial septal defect (ASD), patent ductus arteriosis, and oesophageal atresia. He has since undergone surgery to repair the oesophagus. Karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 array (BlueGnome). The source of DNA from F19 for sequencing was a postnatal blood sample. Esophageal atresia (HP:0002032); Defect in the atrial septum (HP:0001631); Patent ductus arteriosus (HP:0001643); Oral cleft (HP:0000202) #### F20 A 24 year old woman presented to a tertiary referral centre at 12 weeks and two days gestation. Fetal USS showed an increased nuchal translucency of 5·6mm, tricuspid regurgitation, choroid plexus cysts and an echogenic cardiac focus. The legs and feet appeared very abnormal with an extended attitude and talipes. The pregnancy subsequently miscarried and there was no post-mortem examination. Karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (Bluegnome). The source of DNA for F20 was a chorionic villus sample. Increased nuchal translucency (HP:0010880); Echogenic intracardiac focus (HP:0010942); Tricuspid regurgitation (HP:0005180); Choroid plexus cyst (HP:0002190); Talipes (HP:0001883); Abnormality of the lower limb (HP:0002814) A 23 year old woman presented to a tertiary referral centre at 21 weeks and six days gestation. USS showed short fetal long bones and ambiguous genitalia. A baby boy was born prematurely at 26 weeks gestation. Postnatally, he was confirmed to have ambiguous genitalia and also a cardiac ASD. He was transferred to the intensive care area of the neonatal unit and was intubated. He developed thrombocytopenia and a subsequent intraventricular haemorrhage. He died at 17 days of age secondary to lung hypoplasia and respiratory infection. The karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA from F21 for sequencing was cord blood at delivery. Thrombocytopenia (HP:0001873); Premature birth (HP:0001622); Defect in the atrial septum (HP:0001631); Ambiguous genitalia (HP:0000062); Cerebral hemorrhage (HP:0001342); Pulmonary hypoplasia (HP:0002089); Respiratory tract infection (HP:0011947); Short long bones (HP:0003026) #### **F22** A 24 year old woman presented at 30 weeks and five days gestation to a tertiary referral centre. USS showed an isolated fetal cleft lip. A baby boy was born at 36 weeks gestation by Caesarean section for breech presentation. After birth a cleft lip and palate were confirmed and a cardiac cor triatriatum was diagnosed. He has since undergone operative procedures for both structural anomalies. The child was walking at 14 months old and had normal speech at 24 months. Karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA from F22 for sequencing was a tissue sample. Abnormality of cardiac atrium (HP:0005120); Oral cleft (HP:0000202) #### **F23** A 31
year old woman presented at 22 weeks and three days gestation to a tertiary referral centre. USS showed findings consistent with fetal skeletal dysplasia including shortened long bones, and a "telephone receiver" appearance of the femur and humerus. The hands and feet were difficult to visualize, the chest was small, and the ribs were shortened. An abnormality such as thanatophoric dysplasia was suggested. The couple opted for a termination of pregnancy. A subsequent post-mortem examination showed a male fetus whose measurements reflected severe osteochondrodyplasia. Skeletal examination showed disproportionate dwarfism with short limbs, a large head, and dysmorphic facial features. In addition, the chest was narrow and bell-shaped, and there was megaloencephaly. Collectively X-ray features, brain abnormalities, and histology of bones and joints were consistent with thanatophoric dysplasia type 1. The karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA from F23 for sequencing was a tissue sample. Hydrops fetalis (HP:0001789); Abnormality of the liver (HP:0001392); Hypoplastic heart (HP:0001961); Low-set ears (HP:0000369); Megalencephaly (HP:0001355); Macrocephaly (HP:0000256); Hypoplastic nasal bridge (HP:0005281); Polymicrogyria (HP:0002126); Abnormality of the cerebral white matter (HP:0002500); Cortical dysplasia (HP:0002539); Pulmonary hypoplasia (HP:0002089); Bowing of the long bones (HP:0006487); Short iliac bones (HP:0100866); Bell-shaped chest (HP:0001591); Short ribs (HP:0000773); Narrow chest (HP:0000774); Platyspondyly (HP:0000926); Abnormality of the humeral epiphyseal plate (HP:0003905); Short long bones (HP:0003026); Skeletal dysplasia (HP:0002652); Disproportionate short-limb short stature (HP:0008873) #### F25 A 35 old woman presented at 28 weeks and one day gestation to a tertiary referral centre. USS showed that the fetus had a right-sided hydrothorax with a mediastinal shift. A baby boy was born at term by Caesarean section weighing 3.77 kg and his length and head circumference were on the 50th centile. At 34 months of age he was meeting developmental milestones normally and was not under paediatric follow up, as he was healthy. The karyotype was that of a normal male (46, XY). Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA from F25 for sequencing was cord blood at delivery. #### F26 A 35 year old woman presented at 12 weeks and three days gestation to a tertiary referral centre. USS showed that the fetus had megacystis with possible lower urethral tract obstruction. The pregnancy miscarried and no post-mortem examination was performed. The karyotype was that of a normal male (46, XY). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA for F26 was a chorionic villus sample. Increased nuchal translucency (HP:0010880); Fetal megacystis (HP:0010956); Urethral obstruction (HP:0000796) #### **F27** and **F33** A 33 year old woman with neurofibromatosis type 2 presented at 15 weeks and six days gestation to a tertiary referral centre. USS of the fetus (F27) showed features consistent with a lower urethral tract obstruction (enlarged bladder, oligohydramnios, and echogenic parenchyma of the right kidney). The couple opted for a termination of pregnancy. Post-mortem examination showed a female fetus with appropriate growth for 16 weeks gestation. It confirmed a distended bladder secondary to urethral atresia, and also showed a recto-vesical fistula, slightly dilated ureters and kidneys, and low-set ears. The karyotype of the fetus was that of a normal female (46, XX). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA from F27 for sequencing was a tissue sample. The couple went on to have a further pregnancy. An USS at 13 weeks gestation showed that the fetus (F33) had ascites and a massively dilated bladder. The pregnancy was terminated at 13 weeks gestation. A post-mortem examination showed anal and urethral atresia. The uterus was incorporated into the posterior wall of the bladder (probably pressure related), and a dilated bladder, ureters, and slightly dilated renal pelvises were visualized. F33 also had micrognathia, ambiguous genitalia, and possible hypoplasia of the cerebellar vermis. Quantitative fluorescent PCR showed no evidence of trisomy 13,18, 21, or sex chromosome aneuploidy. Multiplex ligation-dependent probe amplification showed no evidence of deletions or duplications in the subtelomeric regions. Microarray testing was not preformed. The source of DNA from F33 for sequencing was a tissue sample. F27: Oligohydramnios (HP:0001562); Abdominal distension (HP:0003270); Low-set ears (HP:0000369); Ambiguous genitalia (HP:0000062); Abnormality of the uterus (HP:0000130); Fetal megacystis (HP:0010956); Urethral obstruction (HP:0000796); Abnormality of the bladder (HP:0000014); Dilatation of the renal pelvis (HP:0010946); Congenital megaloureter (HP:0008676); Abnormality of the kidney (HP:0000077); Urethral atresia, female (HP:0000067); Rectal fistula (HP:0100590); Abnormality of the morphology of the rib cage (HP:0001547) F33: Abnormality of the uterus (HP:0000130); Fetal megacystis (HP:0010956); Urethral obstruction (HP:0000796); Abnormality of the bladder (HP:0000014); Dilatation of the renal pelvis (HP:0010946); Congenital megaloureter (HP:0008676); Abnormality of the kidney (HP:0000077); Micrognathia (HP:0000347); Ambiguous genitalia (HP:0000062); Agenesis of cerebellar vermis (HP:0002335) F28 A 28 year old woman presented at 11 weeks and six days gestation to a tertiary referral centre. USS showed that the fetus had an increased nuchal translucency of 3.5 mm, and evidence of tricuspid regurgitation. The pregnancy resulted in a live birth of a female baby. We were not able to contact the parents for follow up information. Karyotype of the fetus was that of a normal female (46, XX). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA for F28 was a chorionic villus sample. Increased nuchal translucency (HP:0010880); Tricuspid regurgitation (HP:0005180) F29 17 A 31 year old woman presented at 12 weeks and four days gestation to a tertiary referral centre. USS showed that the fetus had an increased nuchal translucency of 5·9 mm, tricuspid regurgitation, and an intra-cardiac focus. The pregnancy resulted in a live birth of a female baby. The baby weighed 3 kg and had length and head circumference measurements between the 25th and 50th centile. At 20 months of age she was meeting developmental milestones normally. Karyotype was that of a normal female (46, XX). Microarray testing was normal both on the 1Mb BAC targeted array platform (BlueGnome Cambridge) and the higher resolution ISCA v2·0 60K array (BlueGnome). The source of DNA for F29 was a chorionic villus sample. Increased nuchal translucency (HP:0010880); Echogenic intracardiac focus (HP:0010942); Tricuspid regurgitation (HP:0005180) #### F31 A 28 year old woman presented at a tertiary referral centre at 22 weeks and four days gestation. USS showed severe fetal hydrocephalus, with a small transcerebral diameter. In addition, a complex cardiac anomaly was visualized which appeared as a probable Fallot's tetralogy variant. The stomach was not visible and there appeared to be thoracic and lumbar hemivertebrae. The couple opted to have a termination of this pregnancy, and no post-mortem examination was performed. Karyotype was that of a normal female (46, XX). Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA for F31 was a fetal blood sample. Hydrocephalus (HP:0000238); Tetralogy of Fallot (HP:0001636); Hemivertebrae (HP:0002937) #### F32 A 37 year old woman presented at a tertiary referral centre at 20 weeks and one day gestation. USS showed that the fetus had hydrops fetalis, bilateral talipes, and fixed flexion of both wrists. The couple opted to terminate the pregnancy at 22 weeks and three days, and no post-mortem examination was performed. Karyotype was that of a normal female (46, XX). Microarray testing was normal on the 1Mb BAC targeted array platform (BlueGnome Cambridge). The source of DNA for F32 was a fetal blood sample. Hydrops fetalis (HP:0001789); Talipes (HP:0001883); Wrist flexion contracture (HP:0001239); ### **Detailed methods** #### **Exome sequencing** All samples were whole exome sequenced at the Wellcome Trust Sanger Institute, Cambridge, UK. Genomic DNA was extracted from the samples using standard protocols, and fragmented using an ultrasonicator. 100-400 bp fragments were prepared using Illumina paired-end DNA library preparation, enriched for exonic sequences using a SureSelect_All_Exon_50Mb_GRCh37_hs37d5 and then sequenced using the HiSeqTM platform (Illumina) as paired-end 75-bp reads according to the manufacturer's protocol. All samples were indexed and pooled four to a lane for sequencing, except P5, which was not pooled. In all other respects this sample was treated the same as the others, but it does have higher coverage (see Figure S1). Reads were mapped to reference GRCh37_hs37d5. Picard MarkDuplicates (http://picard.sourceforge.net) was used to mark molecular duplicates in the BAM files. GATK was then used to realign reads near potential indel sites within the target variant calling regions (bait regions +/- 100bp). (2) Finally GATK was used to recalibrate bases quality scores. From these improved BAM files, variants were called using three different callers.
First, variants are called using SAMtools mpileup options -d 500 -C50 -m3 -F0·002 and default settings, and filtered using vcfutils.pl utility and options -p -d 4 -D 1200 and the default settings. (3) Second, GATK was used to call indels using IndelGenotyper, and single nucleotide variants using GATK UnifiedGenotyper. Poor quality sites were filtered out near indels and using hard filters. Third, indels were called using Dindel. (4) In each case, variants are only reported within the bait regions +/- 100bp (an extra 10bp is allowed for Dindel calling). In each case, the following annotation was added to the VCF files; gene name, consequence, Polyphen score, and SIFT score from the ensembl v64 genebuild using the Ensembl Variant Effect Predictor v2·2, allele frequency information from 1000 Genomes Project (20101123 sequence release), and identifiers from Database of Single Nucleotide Polymorphisms (dbSNP) build ID: 134. (5-8) #### Identification of de novo SNPs and indels To identify *de novo* mutations we used *De Novo* Gear pipeline version 0.6.2. (9, 10) We had a two-tier filtering strategy to prioritize the variants called by *De Novo* Gear. For genes not known to cause developmental disease (identified using the Developmental Disorder Gene2Phenotype (DDG2P) gene list available at decipher.sanger.ac.uk) we filtered out variants with minor allele frequency >0.01, in non-coding regions, depth <10x (in any of trio), in a tandem repeat or segmental duplication, we removed variants which occur in >10% of either parental read, and those where the calls in the VCF files were not consistent with a *de novo* mode of inheritance. Finally we visually inspected plots of the reads using the Integrative Genomics Viewer (IGV) and removed variants that appeared incorrectly mapped. (11) For genes in DDG2P we used a slightly less stringent filtering process. We removed variants with minor allele frequency >0·01, in non-coding regions, and those that appeared incorrectly mapped on IGV plots. To calculate whether our final list of *de novo* mutations is enriched for functional mutations over what would be expected by chance, we calculated that the proportion of *de novo* variants in exons expected to be functional, by chance is 71·4%. (12) We compared this to the proportion of *de novo* variants that are functional in our cohort using a binomial test. To calculate the probability that a given number of functional *de novo* variants will occur in the same gene in this cohort by chance, we calculated the number that are expected to occur using the known exome mutation rate, and the proportion of variants that are expected to be functional, taking into account the length of the coding sequence of the gene of interest. (12, 13) We compared this to the observed number of such variants. #### Identification of inherited recessive and X-linked SNPs and indels For each of the samples, we merged the VCF files from the different variant callers using VCFtools. (14) We identified inherited SNPs and indels under different Mendelian models using in-house Python scripts. We only considered variants that passed the callers' quality filters, were functional (predicted protein consequences were essential splice site, stop gained, frameshift coding, non synonymous, or stop lost), and had an allele frequency of <0.01 in both the 1000 Genomes project, and an internal control cohort of 2172 individuals exome sequenced at the same laboratory, using the same pipelines and analysis methods. We also only considered variants in which the genotypes of the three members of the trio were consistent with inherited recessive (homozygous or compound heterozygous) or X-linked model of inheritance, with unaffected parents. #### Validation of SNVs and indels using Sanger sequencing We whole genome amplified ~50 ng genomic DNA from each sample using Illustra Genomiphi V3 ready-to-go kit (GE Healthcare Life Sciences, Buckinghamshire, UK) according to the manufacturer's instructions. We used this as a template to amplify a fragment containing each the variant of interest in the relevant trios using REDTaq® DNA Polymerase (Sigma-Aldrich, Dorset, UK) and capillary sequenced using BigDye v31 kit and ABI 3730 sequencer according to the manufacturers' instructions. #### Identification of CNVs from exome data To call **CNVs** from the exome data we used CoNVex (manuscript preparation, ftp://ftp.sanger.ac.uk/pub/users/pv1/CoNVex/). Not to be confused with ADTEx, previously known also as CoNVex. (15) CoNVex detects copy number variation from exome data using comparative read depth. It corrects for technical variation between samples and detects copy number variable segments using a heuristic error-weighted score and the Smith-Waterman algorithm. It detects deletions and duplications of targeted sequences from few hundred base pairs in size to a few Mb or more. We called a total of 12,909 CNVs across the 86 samples. To identify candidate CNVs we filtered this initial set as follows: we only kept CoNVex confidence score >=10, overlap within known common CNVs < 0.5, internal frequency of CNV in the dataset <5%, contains >0 protein-coding genes, covered by >1 probe, removed excessively noisy samples. We identified putative *de novo* and inherited X-linked CNVs in the fetuses, and inspected plots of regional \log_2 ratios in the family members and filtered out likely technical artifacts. # **Supplementary Figures** **Figure S1: Target coverage of exome sequencing reads by sample.** P5 has higher coverage, as it was not sequenced as part of a pool. Figure S2: Quality control metrics of SNVs from merged variant call files. For each plot, the 86 samples are shown along the x axis in the following order: F1, M1, P1, F2, M2, P2, F3, M3, P3, F5, M5, P5, F6, M6, P6, F7, M7, P7, F8, M8, P8, F9, M9, P9, F10, M10, P10, F11, M11, P11, F12, M12, P12, F13, M13, P13, F14, M14, P14, F15, M15, P15, F16, F17, M17, P17, F18, M18, P18, F19, M19, P19, F20, M20, P20, F21, M21, P21, F22, M22, P22, F23, M23, P23, F25, M25, P25, F26, M26, P26, F27, M27, P27, F33, F28, M28, P28, F29, M29, P29, F31, M31, P31, F32, M32, P32. (A) Number of high-quality SNVs per sample. (B) Percent of SNVs that are common (≥1% population frequency) per sample. The cluster of three samples with a lower percentage of common SNVs represents F19, M19 and P19. These individuals are of Indian ancestry, whereas most of the cohort is of European ancestry. (C) Number of loss of function SNVs per sample. Common (≥1%) are shown in blue and rare (<1%) are shown in red. (D) Number of SNVs per sample that are functional (green), silent (blue) and other (yellow). (E) Transition/transversion ratio per sample. (F) Number of SNVs per sample that are heterozygous (blue), and homozygous (yellow). Figure S3: Quality control metrics of INDELs from merged variant call files. For each plot, the 86 samples are shown along the x axis in the same order as in Figure S2. (A) Number of high-quality indels per sample. (B) Percent of indels that are common (\geq 1% population frequency) per sample. (C) Number of coding indels per sample. Common (\geq 1%) are shown in blue and rare (<1%) are shown in red. (D) Ratio of coding indels with length that is a multiple of three against coding indels with length that is not a multiple of three, per sample. Figure S4: Three rare, high-confidence CNVs that contain protein coding exons were identified from the exome sequencing data using CoNVex. In each plot the x axis indicates the genomic coordinates. The top panel indicates the normalised log₂ ratio of the exome read depth, compared to a group of controls. The red line shows the fetuses data, where the variant is a deletion, and the blue line shows the fetuses data where the variant is a duplication. The purple line shows the mother's data and the green line the father's data. The grey lines show the data of control samples. The vertical small dashed lines show the minimum deleted/duplicated region and the vertical wide dashed lines show the maximum deleted/duplicated region. The bottom panel shows the protein-coding genes present in the region. (A) This shows a *de novo* deletion in chromosome X of F14 (female) that encompasses part of *OFD1*. The deleted region covers 15 probe regions and has a CoNVex score of 26. This deletion is highly likely to be causal of the phenotype. (B) This shows a duplication in chromosome X in F3 (male) that was inherited from the mother. This duplication covers 5 probe regions and has a CoNVex score of 17. (C) This shows a duplication in chromosome X in F19 (male) that was inherited from the mother. This duplication covers 32 probe regions and has a CoNVex score of 68. # **Supplementary Tables** | | | Number | Number HMQ | | | | | | |-----|-------|-----------|-----------------|-------|------------|-------------|------------|-----------------| | | | reads | reads mapped to | % Q20 | >=1x bp %) | >=10x bp %) | Mean depth | Number | | ID | Gb | mapped | PTR | bases | PTR | PTR | PTR | coding variants | | F1 | 9.13 | 105237798 | 71288090 | 95.71 | 99-25 | 94-11 | 106-274 | 21826 | | F2 | 9-28 | 105651453 | 71507176 | 95.75 | 99.03 | 93.53 | 106·564 | 21667 | | F3 | 9.40 | 111087061 | 76307901 | 95.68 | 98-95 | 93·11 | 114-432 | 21742 | | F5 | 12.90 | 143381090 | 92699881 | 95.66 | 99·42 | 95.02 | 137-72 | 21954 | | F6 | 9.52 | 113758366 | 75797156 | 95.83 | 99·16 | 94.3 | 113·295 | 21940 | | F7 | 10.98 | 129332290 | 84423053 | 95.6 | 99·18 | 94·36 | 125.512 | 21552 | | F8 | 10.71 | 126963426 | 84367449 | 95.64 | 99-37 | 94.78 | 125.866 | 21687 | | F9 | 10.64 | 124319978 | 83754651 | 95.7 | 99·25 | 94·49 | 125·248 | 21742 | | F10 | 6.47 | 78578441 | 53387862 | 95.8 | 98.78 | 92·15 | 79.831 | 21440 | | F11 | 4.86 | 59892938 | 40775602 | 95.85 | 98.62 | 89-9 | 61.05 | 20857 | | F12 | 6.59 | 78886566 | 53976303 | 95.75 | 98.75 | 91.81 | 80.52 | 21367 | | F13 | 7.01 | 84459517 | 57086795 | 95.82 | 98-95 | 92.23 | 85-211 | 21237 |
 F14 | 6.94 | 84250165 | 55239595 | 95.76 | 98-98 | 92.82 | 82-435 | 21663 | | F15 | 7.25 | 89037614 | 58512496 | 95.76 | 98.78 | 92.05 | 87·287 | 21155 | | F16 | 6.89 | 83524378 | 55517406 | 95.68 | 99-2 | 93.09 | 83·102 | 21956 | | F17 | 6.89 | 83702346 | 56395887 | 95.77 | 98-82 | 92·42 | 84·406 | 21640 | | F18 | 8.80 | 98067006 | 66147741 | 96.59 | 98.62 | 91·17 | 98.053 | 20964 | | F19 | 7-32 | 86890454 | 58908353 | 95.53 | 98-92 | 92.07 | 87-821 | 21779 | | F20 | 9-11 | 106021109 | 70831428 | 96.63 | 98-95 | 92·37 | 105-403 | 21281 | | F21 | 8.85 | 105145649 | 68895929 | 96.67 | 99.07 | 92.73 | 102.558 | 21127 | | F22 | 7.24 | 83988636 | 56904719 | 95.5 | 99.06 | 92.78 | 84.907 | 21498 | | F23 | 7.30 | 84897815 | 58600063 | 95.45 | 98-82 | 91.95 | 87-365 | 21353 | | F25 | 7.52 | 89947422 | 59597856 | 95·49 | 98-95 | 92.04 | 88.807 | 21513 | | F26 | 8.51 | 99076689 | 66648868 | 96.6 | 98·84 | 92·11 | 99·192 | 20982 | | F27 | 7.37 | 87886539 | 59205640 | 95.53 | 98·84 | 92·44 | 88·366 | 21535 | | F28 | 7.76 | 92688509 | 62500308 | 95.43 | 98·85 | 92.54 | 93·196 | 21525 | | F29 | 9.76 | 113256975 | 76111740 | 96.6 | 98-93 | 92.97 | 113·526 | 21219 | | F31 | 6.34 | 64334697 | 38825777 | 96.56 | 98·17 | 87.64 | 57.866 | 20468 | | F32 | 6.28 | 63976357 | 37322925 | 96·44 | 98·46 | 88-61 | 55.537 | 21046 | | F33 | 8.16 | 83931131 | 49286255 | 96.58 | 98.64 | 89.88 | 73.419 | 21075 | | M1 | 7.04 | 78462478 | 52645663 | 95·44 | 98·84 | 92·15 | 78-481 | 21498 | | M2 | 7.60 | 88704517 | 59986920 | 95.54 | 98-81 | 92·15 | 89-333 | 21499 | | M3 | 10.90 | 120910976 | 82707758 | 96·16 | 98-99 | 93.98 | 123-515 | 21784 | | M5 | 13.69 | 158875993 | 110411666 | 95.87 | 98·73 | 93·19 | 165-606 | 21456 | | M6 | 14.14 | 154001304 | 104330917 | 95.66 | 99·36 | 95.82 | 155-316 | 22028 | |-----|-------|-----------|-----------|-------|-------|-------|---------|-------| | M7 | 11.07 | 125734689 | 82706691 | 96·1 | 99·16 | 94.58 | 123·255 | 21622 | | M8 | 12.53 | 143667239 | 95419993 | 96.03 | 99·17 | 94-99 | 142·143 | 21817 | | M9 | 10.95 | 125313300 | 85590849 | 96·18 | 98.94 | 93.72 | 127-864 | 21612 | | M10 | 12.70 | 142999829 | 95663391 | 96·13 | 99·16 | 94.78 | 142.556 | 21956 | | M11 | 6.13 | 73463853 | 50195030 | 96·2 | 98.48 | 90.88 | 75.003 | 20901 | | M12 | 6.55 | 76961980 | 52632594 | 96·17 | 98.67 | 91.75 | 78.669 | 21451 | | M13 | 7.32 | 88045919 | 60213492 | 96-13 | 98·51 | 91-41 | 90·143 | 21258 | | M14 | 7.45 | 88073298 | 58095399 | 96-11 | 98.89 | 92.49 | 86.586 | 21152 | | M15 | 7.05 | 85060165 | 56736873 | 96·19 | 98.85 | 92.43 | 84-692 | 20934 | | M17 | 7.63 | 90190994 | 60229898 | 96.09 | 98.86 | 92.76 | 89·792 | 21449 | | M18 | 7.18 | 86089729 | 57601439 | 96·18 | 98·74 | 91.84 | 85.68 | 20930 | | M19 | 7.40 | 86933766 | 58492263 | 96·15 | 98.86 | 92.63 | 87·242 | 22220 | | M20 | 7.90 | 93022110 | 62693258 | 95.86 | 98·72 | 92·12 | 93·795 | 21422 | | M21 | 7.76 | 89702184 | 60860845 | 95.9 | 98.67 | 91.94 | 90.91 | 21212 | | M22 | 8.46 | 99184196 | 67534892 | 95.84 | 98.64 | 91.98 | 100-657 | 21408 | | M23 | 9.34 | 110248844 | 72503603 | 95.8 | 99.05 | 93.61 | 107-912 | 21670 | | M25 | 8.81 | 104859853 | 69963332 | 95.77 | 98-97 | 93-42 | 104.385 | 21374 | | M26 | 8.02 | 90982195 | 62052636 | 95.85 | 98·74 | 92.31 | 92·442 | 21378 | | M27 | 8-41 | 94953031 | 65123188 | 95.9 | 98·72 | 92.33 | 97·14 | 21177 | | M28 | 10.54 | 120218757 | 81636876 | 97·13 | 99·1 | 93.95 | 121-798 | 21812 | | M29 | 11.16 | 127031875 | 86596684 | 97.08 | 99·14 | 94.3 | 130-433 | 21597 | | M31 | 14-62 | 147870416 | 81006172 | 96·57 | 99·34 | 93.57 | 120-641 | 21736 | | M32 | 5.68 | 58636104 | 35173157 | 96·5 | 98·15 | 87·36 | 52·393 | 20791 | | P1 | 11.97 | 128112177 | 85699745 | 96-98 | 99.32 | 94.54 | 128-031 | 21561 | | P2 | 13.10 | 151199563 | 100554052 | 97·12 | 99-39 | 94-93 | 150-412 | 21516 | | Р3 | 12.75 | 147616139 | 97431748 | 97.2 | 99-42 | 95.07 | 145.569 | 21968 | | P5 | 25.34 | 260922095 | 174856038 | 96-96 | 99.58 | 96.84 | 260·148 | 21617 | | P6 | 14.15 | 154051325 | 103897082 | 95.79 | 99·37 | 95·17 | 154-839 | 21319 | | P7 | 5.87 | 71324318 | 48099786 | 97-81 | 98.73 | 90.69 | 71.891 | 21121 | | P8 | 6.92 | 83365682 | 55948619 | 97.83 | 98·84 | 91.48 | 83.722 | 21189 | | P9 | 6.25 | 76299997 | 50521398 | 97.75 | 98·73 | 90.39 | 75·181 | 21042 | | P10 | 6.64 | 81504471 | 54187949 | 97.78 | 98-94 | 91.66 | 80.854 | 21339 | | P11 | 6.80 | 82578652 | 53758221 | 97.73 | 99·1 | 92.28 | 80-136 | 21611 | | P12 | 6.95 | 85793300 | 56321179 | 97.73 | 99.05 | 92.25 | 83.975 | 21454 | | P13 | 6.31 | 75218043 | 51049757 | 97.78 | 98.8 | 91·15 | 76·128 | 21229 | | P14 | 7.13 | 87194222 | 58646676 | 97.8 | 98-98 | 92·27 | 87.73 | 21445 | | P15 | 7.41 | 88276180 | 59527162 | 97-43 | 99-01 | 92·44 | 88.824 | 21636 | | P17 | 9.19 | 110105714 | 73688831 | 97-47 | 99·18 | 93·41 | 110-281 | 21268 | | P18 | 7.78 | 93791429 | 61532376 | 97-39 | 98-95 | 91.71 | 91.506 | 21431 | | P19 | 7.84 | 95133699 | 61501500 | 97.39 | 99-11 | 92.53 | 91.594 | 21757 | |-----|-------|-----------|----------|-------|-------|-------|---------|-------| | P20 | 8.52 | 101306936 | 65921431 | 97.39 | 99·19 | 93·29 | 98·197 | 21340 | | P21 | 7.79 | 94992474 | 62992323 | 97-4 | 99·04 | 92.52 | 94.03 | 21352 | | P22 | 7.41 | 87344469 | 58820342 | 97-44 | 98.96 | 92·12 | 87.688 | 21274 | | P23 | 9.87 | 113611202 | 75143669 | 96.28 | 99-22 | 93.66 | 111-818 | 21781 | | P25 | 9.41 | 113945480 | 76510093 | 96.69 | 98·76 | 92.09 | 114-498 | 21325 | | P26 | 11-95 | 138130284 | 92137474 | 96.27 | 99.36 | 94-84 | 137-371 | 21831 | | P27 | 10.68 | 124740809 | 82888871 | 96.22 | 99-22 | 93.7 | 123·255 | 21487 | | P28 | 11.81 | 136620478 | 89608716 | 96.23 | 99·36 | 94.64 | 133·306 | 21526 | | P29 | 9.89 | 116682042 | 76685316 | 96.29 | 99.32 | 94-22 | 114-252 | 21583 | | P31 | 14.66 | 149006530 | 81272187 | 96.53 | 99.5 | 93.76 | 120-872 | 21304 | | P32 | 5.74 | 59099655 | 35398578 | 96.59 | 98-31 | 87-25 | 52.7 | 20983 | **Table S1: Exome sequencing coverage and quality metrics.** Mapped to GRCh37_hs37d5 (Human). Gb = gigabases sequenced. Q20 = Number of bases with a phred-like calibrated quality score of 20 or above (raw archive data). A base with a quality score of 20 has a probability of being an incorrect call of one in 100 (so 99% will be correct). HMQ = high mapping quality (>Q30), PTR = primary target region. Number coding variants = number of high-quality coding variants in each merged VCF file. | Fetus | | | | | | | | | | | N_ | N_ | | |-------|-----|-----------|-----|-----|----------|--------|------------------------------|----------------|-------|--------|-----|-----|---------------------------| | ID | CHR | POS | REF | ALT | GN | CQ | PolyPhen | SIFT | ні | GERP | REF | ALT | P | | F2 | 16 | 9857047 | G | A | GRIN2A | NS | probably_dam ging(1) | deleterious(0 | 0.307 | 4.68 | 29 | 24 | 0.29 | | F3 | 11 | 7618837 | G | С | PPFIBP2 | NS | probably_dama ging(1) | tolerated(0.1 | 0.105 | 4.83 | 28 | 16 | 0.048 | | F6 | 11 | 33677654 | С | T | C11orf41 | STOP | | | 0.141 | -0.417 | 43 | 46 | 0.66 | | F6 | 12 | 56567575 | G | A | SMARCC2 | STOP | | | 0.995 | 3.77 | 122 | 102 | 0.1 | | F6 | 17 | 29562669 | G | A | NF1 | NS | possibly_damag
ing(0.501) | deleterious(0. | 0.526 | 4.57 | 146 | 133 | 0.24 | | F6 | 20 | 39813788 | G | A | ZHX3 | S | | | 0.134 | -2.91 | 9 | 4 | 0.13 | | F7 | 2 | 210694087 | G | A | UNC80 | NS | possibly_damag
ing(0.444) | tolerated(0.3 | | 4.65 | 138 | 136 | 0.48 | | F7 | 20 | 44190748 | С | T | WFDC8 | SPLICE | | | 0.057 | 3.18 | 28 | 30 | 0.65 | | F8 | 1 | 160811672 | G | T | CD244 | NS | unknown(0) | tolerated(1) | 0.029 | -6.43 | 33 | 38 | 0.76 | | F9 | 2 | 205829965 | G | С | PARD3B | NS | probably_dama ging(0.954) | tolerated(0.3 | 0.456 | 4.59 | 79 | 25 | 5.3 x
10 ⁻⁸ | | F10 | 8 | 20069263 | G | Т | ATP6V1B2 | NS | probably_dama ging(1) | deleterious(0 | 0.835 | 4.62 | 26 | 20 | 0.23 | | F10 | 9 | 91994007 | С | Т | SEMA4D | NS | benign(0) | deleterious(0 | 0.19 | 3.15 | 10 | 7 | 0.31 | | F14 | 1 | 28099859 | С | Т | STX12 | NS | benign(0.086) | tolerated(0.8 | 0.525 | 3.66 | 8 | 12 | 0.87 | | F14 | 4 | 44450177 | С | Т | KCTD8 | NS | possibly_damag
ing(0.597) | deleterious(0. | 0.376 | 4.76 | 14 | 13 | 0.5 | | F15 | 10 | 128830000 | G | A | DOCK1 | NS | benign(0.005) | tolerated(0.2 | 0.096 | 4.87 | 147 | 158 | 0.75 | | F16 | 11 | 7618837 | G | С | PPFIBP2 | NS | probably_dama ging(1) | tolerated(0.1 | 0.105 | 4.83 | 18 | 19 | 0.63 | | F18 | 3 | 58639419 | G | A | FAM3D | NS | probably_dama ging(1) | deleterious(0. | 0.048 | 3.95 | 65 | 44 | 0.027 | | F18 | 12 | 123444538 | G | A | ABCB9 | NS | probably_dama ging(0.999) | tolerated(0.1 | 0.237 | 4.27 | 7 | 8 | 0.7 | | F19 | 2 | 205983695 | G | A | PARD3B | NS | benign(0.084) | tolerated(0.9 | 0.456 | 0.156 | 67 | 56 | 0.18 | | F19 | 3 | 132230069 | Т | С | DNAJC13 | S | | | 0.34 | 3.24 | 45 | 37 | 0.22 | | F19 | 17 | 5461819 | G | С | NLRP1 | NS | benign(0.01) | tolerated(0.6 | 0.055 | -3.09 | 30 | 31 | 0.6 | | F20 | 12 | 48369853 | С | A | COL2A1 | NS | unknown(0) | deleterious(0 | 0.96 | 4.57 | 22 | 30 | 0.89 | | F22 | 10 | 71175853 | G | A | TACR2 | NS | probably_dama ging(1) | deleterious(0. | 0.113 | 4.86 | 11 | 16 | 0.88 | | F23 | 4 | 1806099 | A | G | FGFR3 | NS | possibly_damag | deleterious(0 | 0.834 | 2.57 | 57 | 42 | 0.08 | | | | | | | | | ing(0.753) |) | | | | | | |-----|----|-----------|---|---|----------|------|---------------------------|----------------|-------|--------|-----|----|------------| | F25 | 3 | 47727627 | G | A | SMARCCI | STOP | | | 0.86 | 3.48 | 17 | 15 | 0.43 | | F25 | 10 | 118359676 | С | Т | PNLIPRP1 | NS | probably_dama ging(0.982) | deleterious(0. | 0.272 | 2.54 | 77 | 57 | 0.05 | | F26 | 1 | 202722193 | С | A | KDM5B | NS | probably_dama ging(1) | deleterious(0 | | 4.74 | 45 | 24 | 0.007
7 | | F26 | 8 | 74334894 | Т | G | STAU2 | NS | probably_dama ging(0.957) | deleterious(0. | 0.477 | 4.43 | 48 | 37 | 0.14 | | F27 | 2 |
106687405 | Α | G | C2orf40 | NS | unknown(0) | | 0.142 | -0.254 | 20 | 14 | 0.2 | | F27 | 11 | 15260600 | G | A | INSC | NS | benign(0) | tolerated(0.6 | 0.205 | 1.39 | 10 | 12 | 0.74 | | F28 | 19 | 55748185 | Т | С | PPP6R1 | NS | benign(0.319) | tolerated(0.3 | | 1.89 | 27 | 29 | 0.66 | | F31 | 12 | 50047598 | G | С | FMNL3 | NS | possibly_damag ing(0.85) | deleterious(0. | 0.103 | -4.16 | 38 | 24 | 0.049 | | F33 | 10 | 102249809 | С | A | SEC31B | NS | benign(0.017) | tolerated(0.6 | 0.058 | 2.08 | 21 | 5 | 0.001 | | F33 | X | 13645272 | G | A | EGFL6 | S | | | 0.086 | 1.59 | 111 | 92 | 0.1 | Table S2: *de novo* SNPs in cohort of fetuses with structural abnormalities. These have all been validated using capillary sequencing. None were in databases of known SNPs except F6 chr17:29562669 which has ID CM000800 in HGMD and F23 chr4:1806099 which has ID CM960657 in HGMD or COSM718 in COSMIC. NS = non-synonymous coding variant; S = synonymous coding variant STOP= stop codon gained; SPLICE = essential splice site; CQ = consequence of mutation; HI = haploinsufficiency score; N_ REF = number of sequencing reads that support the reference allele; N_ ALT = number of sequencing reads that support the alternate allele; P = p value from binomial test to test whether the proportion of sequencing reads that support the alternate allele is significantly less than 0.5 (Bonferroni-corrected threshold of significance = 0.00147). | ID | GDR | GT | CHR | POS | REF | ALT | VARIANT_ID | Gene | CQ | PolyPhen | SIFT | |-----|-----|------|-----|-----------|-----|-----|-------------|----------|------|----------------|----------------| | | | | | | | | | | | | deleterious(0. | | F1 | M | Hemi | X | 129146962 | С | T | rs141901231 | BCORL1 | NS | unknown(0) | 02) | | | | | | | | | | | | probably_dama | deleterious(0. | | F1 | M | Hemi | X | 34149726 | G | A | • | FAM47A | NS | ging(0.994) | 01) | | | | Comp | | | | | | | | | tolerated(0.2 | | F1 | M | het | 11 | 93806297 | С | G | - | HEPHL1 | NS | benign(0.025) | 5) | | | | Comp | | | | | | | | possibly_damag | deleterious(0. | | F1 | M | het | 11 | 93808384 | A | G | | HEPHL1 | NS | ing(0.944) | 03) | | F1 | M | Hemi | X | 108868195 | С | A | - | KCNE1L | STOP | 0 | 0 | | F1 | M | Hemi | X | 151869653 | A | G | rs150557342 | MAGEA6 | NS | benign(0) | tolerated(1) | | | | Comp | | | | | | | | | tolerated(0.8 | | F1 | M | het | 8 | 48719844 | G | A | rs8178216 | PRKDC | NS | benign(0) | 8) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F1 | M | het | 8 | 48848319 | С | A | | PRKDC | NS | ing(0.943) | 8) | | | | | | | | | | | | | tolerated(0.1 | | F1 | M | Hemi | X | 117960384 | G | A | | ZCCHC12 | NS | benign(0.079) | 9) | | | | Comp | | | | | | | | | deleterious(0. | | F1 | M | het | 19 | 12358606 | G | A | | ZNF44 | NS | benign(0.389) | 04) | | | | Comp | | | | | | | | | | | F1 | M | het | 19 | 12383893 | G | A | | ZNF44 | NS | benign(0.018) | tolerated(1) | | | | Comp | | | | | | | | probably_dama | tolerated(0.4 | | F2 | F | het | 19 | 49113161 | С | T | | FAM83E | NS | ging(0.998) | 1) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F2 | F | het | 19 | 49113215 | G | A | • | FAM83E | NS | ging(1) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F2 | F | het | 4 | 37445867 | С | T | | KIAA1239 | NS | ging(0.966) | 04) | | | | Comp | | | | | | | | probably_dama | tolerated(0.5 | | F2 | F | het | 4 | 37446545 | С | A | - | KIAA1239 | NS | ging(0.998) | 7) | | | | Comp | | | | | | | | | tolerated(0.5 | | F2 | F | het | 20 | 36868106 | G | A | rs11699859 | KIAA1755 | NS | benign(0.186) | 1) | | | | Comp | | | | | | | | possibly_damag | deleterious(0. | | F2 | F | het | 20 | 36870301 | С | T | | KIAA1755 | NS | ing(0.671) | 01) | | | | Comp | | | | | | | | | tolerated(0.1 | | F2 | F | het | 20 | 60886088 | С | T | | LAMA5 | NS | benign(0.012) | 8) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F2 | F | het | 20 | 60892813 | G | A | rs140777270 | LAMA5 | NS | ging(0.982) | 01) | | | | Comp | | | | | | | | possibly_damag | deleterious(0. | | F2 | F | het | 1 | 222802423 | G | A | | MIA3 | NS | ing(0.664) | 02) | | | | Comp | | | | | | | | | tolerated(0.3 | | F2 | F | het | 1 | 222802652 | T | С | | MIA3 | NS | benign(0) | 9) | | *** | | Comp | | | | | | | , | probably_dama | deleterious(0. | | F3 | M | het | 16 | 1470583 | С | G | rs45490596 | C16orf91 | NS | ging(0.997) | 01) | | Fig. Mol. Ret. Mol. Ret. Mol. Mol. Ret. Mol. Ret. | | | Comp | | | | | | | | | | |---|-----|-----|------|----|-----------|---|---|-------------|-------------|-----|----------------|----------------| | Part | F3 | M | het | 16 | 1476330 | T | С | rs72779224 | C16orf91 | NS | unknown(0) | 0 | | FS M control Congregation A <t< td=""><td></td><td></td><td>Comp</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>probably dama</td><td>tolerated(0.1</td></t<> | | | Comp | | | | | | | | probably dama | tolerated(0.1 | | Part | F3 | M | het | 9 | 90500202 | A | G | | C9orf79 | NS | | 9) | | Page | | | Comp | | | | | | | | possibly damag | tolerated(0.0 | | Fig. Comp | F3 | М | | 9 | 90502542 | Т | C | | C90rf79 | NS | | ` | | F M leat leat 2.079 2.079 C G G CCOCIANAL S agelegable Coloration of probably dama of coloration of probably dama p | | | | | 70002512 | • | | | Cyonyry | 110 | | | | Fig. Comp | E2 | M | | 17 | 20700170 | C | C | | CCDCLAMI | NC | | | | FS M bet ctr 20090281 G A rist 14096337 CCDC14/M. NS ging(0.996) 7 F3 M Hemi X 49104799 C T 143790434 CCDC22 NS probably_dama deleterous(0.00) F3 M Hemi X 49104799 C A 1.343790434 CCDC22 NS probably_dama deleterous(0.00) F3 M Bet G 13879490 G A MISCI NS benign(0.000) Distracted/0.5 F3 M Hemi X 9863050 C T MISCI NS benign(0.000) Distracted/0.5 F5 M Hemi X 9863050 C T 1414040878 DLCI NS benign(0.000) 8 F5 M bat Comp A C T414040878 DLCI NS benign(0.000) NS benign(0.000) | Г3 | IVI | | 17 | 20/991/9 | C | G | • | CCDC144NL | INS | | | | F3 | | | | | | _ | | | | | | , | | Fig. | F3 | М | het | 17 | 20799281 | G | A | rs141096337 | CCDC144NL | NS | | | | F3 | | | | | | | | | | | probably_dama | | | F3 M bet 1.0 3.9732888 C A c NBSL NS bengat0,002 olerated0.5 F3 M bet 1.0 1.3879449 G A NBSL NS bengat0 olerated0.5 F3 M bet 1.0 3.986309 C T A NBSL NS bengat0.946 olerated0.5 F3 M bet 1.0 3.986309 C T A NBSU probably_dama deleted0.9 F5 M bet 1.8 1.2957657 C T n514030888 DLC1 NS benign0.9469 olerated0.3 F5 M bet 1.8 1.335880 G A 1.0 probably_dama beterated0.3 F5 M Hemi X 1.1939883 G A 1.0 probably_dama beterated0.3 F5 M Hemi X 1.3543993 G < | F3 | M | Hemi | X | 49104709 | С | T | rs143790434 | CCDC22 | NS | ging(0.999) | 01) | | F3 | | | Comp | | | | | | | | | | | F3 M het 6 138794490 G A . MHSL NS benign(0) clotrated(0.5) F3 M Hemi X 9863050 C T . SHROOM2 NS probably_dama deleterous(0.5) F5 M het 8 12957657 C T r149340878 DLC1 NS beniga(0.94) 0) F5 M het 8 12957657 C T r149340878 DLC1 NS beniga(0.94) 0) F5 M het 8 13356860 G C r61757614 DLC1 NS beniga(0.98) 6) F5 M Hemi X 31089928 G A r614575614 DLC1 NS beniga(0.95) 3) F5 M Hemi X 31089928 G A r61427727 FTHL17 NS beniga(0.95) 3) F5 M <t< td=""><td>F3</td><td>M</td><td>het</td><td>6</td><td>138752868</td><td>С</td><td>Α</td><td></td><td>NHSL1</td><td>NS</td><td>benign(0.002)</td><td>tolerated(1)</td></t<> | F3 | M | het | 6 | 138752868 | С | Α | | NHSL1 | NS | benign(0.002) | tolerated(1) | | Fig. | | | Comp | | | | | | | | | | | F3 M Hemi X 9863050 C T SHROOM2 NS ingin(0.94) 3) F5 M ht Comp A 1297657 C T r140340878 DLCI NS benign(0.046) 8 F5 M ht 10 B 1335860 G C n61757614 DLCI NS probably_dama olerated(0.3 F5 M ht 12 119394834 G A FAM704 NS benign(0.049) 3) F5 M Hemi X 119394834 G A FAM704 NS benign(0.95) 3) F5 M Hemi X 31308928 G A rs140427727 FTHL17 NS benign(0.95) 3) F5 M Hemi X 135430934 C A rs141778568 GFR112 NS benign(0.94) probably_dama belearted(0 | F3 | M | het | 6 | 138794490 | G | Α | | NHSL1 | NS | benign(0) | tolerated(0.5) |
| | | | | | | | | | | | probably_dama | deleterious(0. | | F5 M let 8 12957657 C T rs140340878 DLCI NS benign(0.46) 8 F5 M let Comp Image: | F3 | M | Hemi | X | 9863050 | С | T | | SHROOM2 | NS | ging(0.994) | 03) | | | | | Comp | | | | | | | | | tolerated(0.5 | | F5 | F5 | M | het | 8 | 12957657 | С | T | rs140340878 | DLC1 | NS | benign(0.046) | 8) | | F5 | | | Comp | | | | | | | | probably dama | tolerated(0.3 | | F | F5 | М | | 8 | 13356860 | G | C | rs61757614 | DLCI | NS | | · · | | F5 | | | 1100 | | 13350000 | | | 1001707011 | 5201 | 110 | gg(v.>>0) | | | F5 M Hemi X 135430934 C A rs140427727 FTHL17 NS ging(1) Dietrated(0.3 | E5 | M | Homi | v | 110204924 | C | , | | E 4 M 7 O 4 | NC | hanian(0.205) | | | F5 | 13 | IVI | Heim | Λ | 117374034 | U | A | • | TAM/0A | INS | | | | F5 M Hemi X 135430934 C A rs14178568 GPR112 NS ging(0.995) S | D.5 | ., | | 37 | 21000020 | | | 1.40.405505 | F7711 15 | 210 | | | | F5 | F5 | М | Hemi | X | 31089928 | G | A | rs140427727 | FTHL17 | NS | | | | F5 M Hemi X 99551442 G C | | | | | | | | | | | | tolerated(0.3 | | F5 | F5 | | Hemi | | | С | | rs141778568 | | | | | | F5 M Hemi X 114426292 G A . RBMXL3 NS ging(0.994)) F5 M het 2 179430460 A G . TTN NS benign(0) 0 F5 M het 2 179497758 A G . TTN NS benign(0.014) 0 F5 M het 2 179579172 C T . TTN NS benign(0.014) 0 F5 M het 2 179579172 C T . TTN NS benign(0.014) 0 F5 M Hemi X 117528073 A C . WDR44 NS benign(0.002) 3) F6 F Hom 19 41754430 G A rs35538872 AXL NS probably_dama deleterious(0 F6 F het 7 30818142 </td <td>F5</td> <td>M</td> <td>Hemi</td> <td>X</td> <td>99551442</td> <td>G</td> <td>С</td> <td></td> <td>PCDH19</td> <td>NS</td> <td>benign(0)</td> <td>tolerated(1)</td> | F5 | M | Hemi | X | 99551442 | G | С | | PCDH19 | NS | benign(0) | tolerated(1) | | F5 | | | | | | | | | | | probably_dama | deleterious(0 | | F5 M het 2 179430460 A G . TTN NS benign(0) 0 F5 M het 2 179497758 A G . TTN NS benign(0.014) 0 F5 M het 2 179579172 C T . TTN NS unknown(0) 0 F5 M Hemi X 117528073 A C . WDR44 NS benign(0.002) 3) F6 F Hom 19 41754430 G A rs35538872 AXL NS probably_dama (deletrious(0) F6 F het 7 30818142 T G . FAM188B NS benign(0.038) 6) | F5 | M | Hemi | X | 114426292 | G | A | | RBMXL3 | NS | ging(0.994) |) | | F5 | | | Comp | | | | | | | | | | | F5 M het 2 179497758 A G . TTN NS benign(0.014) 0 F5 M het 2 179579172 C T . TTN NS unknown(0) 0 F5 M Hemi X 117528073 A C . WDR44 NS benign(0.002) 3) F6 F Hom 19 41754430 G A rs35538872 AXL NS ging(1) 6) F6 F het 7 30818142 T G . FAM188B NS benign(0.038) 6) | F5 | M | het | 2 | 179430460 | A | G | | TTN | NS | benign(0) | 0 | | F5 M het 2 179579172 C T | | | Comp | | | | | | | | | | | F5 M het 2 179579172 C T | F5 | M | het | 2 | 179497758 | A | G | | TTN | NS | benign(0.014) | 0 | | F5 | | | Comp | | | | | | | | | | | F5 | F5 | M | het | 2 | 179579172 | С | T | | TTN | NS | unknown(0) | 0 | | F5 M Hemi X 117528073 A C WDR44 NS benign(0.002) 3) F6 F Hom 19 41754430 G A rs35538872 AXL NS ging(1) 6) F6 F het 7 30818142 T G FAM188B NS ging(1)) F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | | | | | | | | | | | | tolerated(0.2 | | F6 F Hom 19 | F5 | М | Hemi | X | 117528073 | A | C | | WDR44 | NS | benign(0.002) | | | F6 F Hom 19 41754430 G A rs35538872 AXL NS ging(1) 6) F6 F het 7 30818142 T G . FAM188B NS ging(1)) F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | | | | | | | | | | | _ ' ' | | | F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | F6 | F | Hom | 10 | A1754420 | G | Δ | re35538877 | 4 YI | NS | | | | F6 F het 7 30818142 T G . FAM188B NS ging(1)) F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | 1.0 | 1 | | 19 | +1/34430 | U | Λ | 1000000/2 | AAL | 110 | | | | F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | E. | F. | | _ | 2001011 | T | 6 | | EAGOOR | NC | | | | F6 F het 7 30825544 C A rs75843887 FAM188B NS benign(0.038) 6) | F6 | F | | 7 | 30818142 | Т | G | • | FAM188B | NS | ging(1) | | | | | | | | | | | | | | | | | F6 F Comp 7 103141235 G A . RELN NS benign(0) tolerated(0.1 | | F | het | 7 | | | A | rs75843887 | | | - ' ' | | | | F6 | F | Comp | 7 | 103141235 | G | A | | RELN | NS | benign(0) | tolerated(0.1 | | | | het | | | | | | | | | 6) | |-----|-----|---------|----|-----------|------|----|-------------|--|------|----------------|----------------| | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F6 | F | het | 7 | 103205827 | G | С | rs2229860 | RELN | NS | ging(1) | 03) | | | | Comp | | | | | | | | probably dama | deleterious(0 | | F6 | F | het | 1 | 8418331 | С | Т | | RERE | NS | ging(0.998) |) | | | - | | - | 0.10331 | | | | T.E.T.E. | 11.5 | probably dama | deleterious(0. | | EC | F | Comp | | 9419000 | С | Т | 120014161 | DEDE | NC | | | | F6 | F | het | 1 | 8418909 | C | 1 | rs138814161 | RERE | NS | ging(0.997) | 03) | | | | Comp | | | | | | | | | | | F7 | F | het | 19 | 9018166 | A | G | rs77435151 | MUC16 | NS | benign(0.094) | 0 | | | | Comp | | | | | | | | | | | F7 | F | het | 19 | 9082960 | G | A | - | MUC16 | NS | unknown(0) | 0 | | | | Comp | | | | | | | | | | | F7 | F | het | 13 | 45148705 | TTGC | T | rs76851453 | TSC22D1 | NS | 0 | 0 | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F7 | F | het | 13 | 45149973 | G | A | rs140514784 | TSC22D1 | NS | ing(0.893) | 2) | | | | Comp | | | | | | | | probably_dama | | | F7 | F | het | 2 | 179399071 | G | A | rs140319117 | TTN | NS | ging(1) | 0 | | | | Comp | | | | | | | | probably_dama | | | F7 | F | het | 2 | 179431633 | С | Т | rs72648206 | TTN | NS | ging(0.989) | 0 | | | | Comp | | | | | | | | | | | F7 | F | het | 2 | 179641112 | С | A | rs141213991 | TTN | NS | benign(0.29) | 0 | | - ' | - | Comp | | 177011112 | | | 10111213//1 | 11.1 | 11.5 | oemgn(0.25) | tolerated(0.2 | | F8 | M | - | 2 | 160688217 | Т | С | #a112022766 | LV75 CD202 | NS | benign(0.011) | 5) | | Г6 | IVI | het | 2 | 10008217 | 1 | C | rs113023766 | LY75-CD302 | NS | | | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F8 | M | het | 2 | 160738803 | G | A | rs35675007 | LY75-CD302 | NS | ging(0.982) | 9) | | F8 | M | Hemi | X | 153040414 | С | T | · | PLXNB3 | STOP | 0 | 0 | | | | | | | | | | | | | tolerated(0.2 | | F8 | M | Hemi | X | 16870553 | С | T | - | RBBP7 | NS | benign(0.001) | 8) | | | | | | | | | | | | possibly_damag | deleterious(0. | | F8 | M | Hemi | X | 99920314 | G | T | ÷ | SRPX2 | NS | ing(0.605) | 01) | | | | Comp | | | | | | | | | | | F8 | M | het | 2 | 179399677 | C | Т | rs34924609 | TTN | NS | benign(0.361) | 0 | | | | Comp | | | | | | | | possibly_damag | | | F8 | M | het | 2 | 179412829 | С | Т | rs72648251 | TTN | NS | ing(0.449) | 0 | | | | Comp | | | | | | | | | | | F8 | M | het | 2 | 179591953 | С | G | | TTN | NS | unknown(0) | 0 | | | | Comp | | | | | | | | | tolerated(0.5 | | F8 | M | het | 16 | 74937918 | С | T | | WDR59 | NS | benign(0.154) | 5) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F8 | M | het | 16 | 74990380 | G | A | | WDR59 | NS | ing(0.588) | 8) | | 1.0 | 171 | | 10 | 14990300 | | 11 | | II DIGJ | 110 | possibly_damag | 0) | | F0 | M | Comp | _ | 40210614 | т | C | | 4DC 412 | NC | | | | F9 | М | het | 7 | 48318614 | T | G | | ABCA13 | NS | ing(0.808) | 0 | | | | Comp | | | | | | | | probably_dama | | | F9 | M | het | 7 | 48547481 | C | T | rs76060602 | ABCA13 | NS | ging(0.999) | 0 | | | .,, | <u></u> | | | | | | <u> </u> | | | | | | 111 | | | | | | | | | | tolerated(0.0 | | F9 | M | Hemi | X | 152814163 | G | A | | ATP2B3 | NS | benign(0.001) | tolerated(0.0 | | | | | | | | | | | | probably_dama | tolerated(0.2 | |-------|-----|------|----|-----------|----|------|-------------|----------|------|----------------|----------------| | F9 | M | Hemi | X | 49103316 | G | A | | CCDC22 | NS | ging(0.99) | 8) | | | | Comp | | | | | | | | | | | F9 | M | het | 3 | 130300740 | С | Т | | COL6A6 | STOP | 0 | 0 | | | | Comp | | | | | | | | | | | F9 | M | het | 3 | 130381038 | G | A | | COL6A6 | NS | benign(0.084) | 0 | | | | Comp | | | | | | | | | | | F9 | M | het | 20 | 57428948 | G | С | rs61749696 | GNAS | NS | unknown(0) | tolerated(0.4) | | - | | Comp | | | | | | | | | tolerated(0.4 | | F9 | M | het | 20 | 57430118 | С | G | rs74897360 | GNAS | NS | benign(0.011) | 6) | | | 141 | Comp | 20 | 37130110 | | | 137 1077300 | 01715 | 110 | oemgn(0.011) | | | F9 | M | het | 10 | 30315676 | G | A | rs61732650 | KIAA1462 | NS | hanian(0) | talaratad(1) | | F9 | IVI | | 10 | 30313070 | U | А | 1801/32030 | KIAA1402 | N5 | benign(0) | tolerated(1) | | | | Comp | | | | | | | | | | | F9 | M | het | 10 | 30316500 | A | ACTG | - | KIAA1462 | NS | 0 | 0 | | | | Comp | | | | | | | | | | | F9 | M | het | 7 | 100679024 | A | G | rs151245477 | MUC17 | NS | unknown(0) | 0 | | | | Comp | | | | | | | | probably_dama | | | F9 | M | het | 7 | 100685477 | A | T | | MUC17 | NS | ging(0.999) | 0 | | | | Comp | | | | | | | | | | | F9 | M | het | 16 | 2806466 | C | T | • | SRRM2 | NS | unknown(0) | 0 | | | | Comp | | | | | | | | possibly_damag | | | F9 | M | het | 16 | 2817604 | G | A | | SRRM2 | NS | ing(0.794) | 0 | | | | Comp | | | | | | | | probably_dama | | | F9 | M | het | 16 | 2817749 | C | G | | SRRM2 | NS | ging(0.999) | 0 | | | | Comp | | | | | | | | probably_dama | tolerated(0.0 | | F9 | M | het | 2 | 234878910 | С | Т | rs17862932 | TRPM8 | NS | ging(0.996) | 7) | | | | Comp | | | | | | | | | deleterious(0 | | F9 | M | het | 2 | 234891850 | G | A | rs149328116 | TRPM8 | NS | benign(0.029) |) | | | | Comp | | | | | | | | possibly damag | tolerated(0.1 | | F10 | F | het | 19 | 3546264 | С | Т | rs34878396 | C19orf28 | NS | ing(0.871) | 1) | | - 110 | - | Comp | | 3310201 | | • | 133 1070370 | C1701/20 | 110 | mg(0.071) | 1) | | F10 | F | | 10 | 2551120 | TC | т | | C10C10 | EC | 0 | 0 | | F10 | Г | het | 19 | 3551120 | TC | Т | | C19orf28 | FS | 0 | 0 | | 710 | _ | Comp | | | | | | an vin i | | probably_dama | deleterious(0 |
 F10 | F | het | 10 | 85955337 | С | A | | CDHRI | NS | ging(0.991) |) | | | | Comp | | | | | | | | probably_dama | | | F10 | F | het | 10 | 85961593 | С | T | rs147420731 | CDHR1 | NS | ging(0.996) | tolerated(1) | | | | Comp | | | | | | | | probably_dama | tolerated(0.5 | | F10 | F | het | 12 | 124330648 | G | A | | DNAH10 | NS | ging(1) | 7) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F10 | F | het | 12 | 124413109 | T | С | - | DNAH10 | NS | ging(0.994) | 01) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.2 | | F10 | F | het | 1 | 39851427 | G | A | rs145533329 | MACFI | NS | ing(0.798) | 1) | | | | Comp | | | | | | | | | tolerated(0.1 | | F10 | F | het | 1 | 39901245 | A | G | | MACFI | NS | benign(0.037) | 5) | | | | | | | | | | | | possibly_damag | | | F11 | M | Hemi | X | 71521598 | G | A | rs139648368 | CITED1 | NS | ing(0.913) | tolerated(1) | | | | | | | | | | | | | | | F11 | M | Hemi | X | 3242339 | T | С | rs144991234 | MXRA5 | NS | benign(0.005) | tolerated(0.3) | |-------|-----|-------|------------------|-----------|---|---|---------------|---------|-----|--|----------------| | | | | | | | | | | | | deleterious(0 | | F11 | M | Hemi | X | 30322699 | T | С | rs151317312 | NR0B1 | NS | benign(0.011) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F11 | M | het | 4 | 57777171 | C | G | rs149829250 | REST | NS | ging(0.977) |) | | | | Comp | | | | | | | | | | | F11 | M | het | 4 | 57796913 | С | T | rs144905338 | REST | NS | benign(0) | tolerated(1) | | | | Comp | | | | | | | | | tolerated(0.7 | | F12 | F | het | 20 | 29631562 | A | G | rs75398190 | FRG1B | NS | benign(0.002) | 4) | | | | Comp | | | | | | | | | tolerated(0.3 | | F12 | F | het | 20 | 29631580 | A | G | | FRG1B | NS | benign(0.004) | 8) | | | | Comp | | | | | | | | | | | F12 | F | het | 2 | 179396782 | С | G | rs55866005 | TTN | NS | benign(0.003) | 0 | | | | Comp | | | | | | | | probably_dama | | | F12 | F | het | 2 | 179414177 | G | A | rs72648247 | TTN | NS | ging(1) | 0 | | | | Comp | | | | | | | | | | | F12 | F | het | 2 | 179484593 | С | T | rs72677229 | TTN | NS | benign(0.014) | 0 | | | | Comp | | | | | | | | | | | F12 | F | het | 2 | 179486037 | С | A | rs72677225 | TTN | NS | benign(0.099) | 0 | | | | Comp | | | | | | | | | | | F12 | F | het | 2 | 179549707 | G | A | rs72650030 | TTN | NS | unknown(0) | 0 | | | | Comp | | | | | | | | | | | F12 | F | het | 2 | 179599473 | С | G | rs72648929 | TTN | NS | unknown(0) | 0 | | | | Comp | | | | | | | | (1) | tolerated(0.3 | | F12 | F | het | 6 | 56999585 | С | A | rs140750140 | ZNF451 | NS | benign(0.137) | 5) | | | | Comp | | | | | | | | 3 (****) | tolerated(0.3 | | F12 | F | het | 6 | 57012673 | С | Т | rs149876604 | ZNF451 | NS | benign(0.002) | 5) | | | _ | | | | | | | | | ************************************** | tolerated(0.2 | | F13 | M | Hemi | X | 110980029 | G | С | rs142841538 | ALG13 | NS | benign(0.113) | 5) | | - 115 | | Tienn | 71 | 110,0002) | - | | 131 120 11330 | ALGIS | 110 | oemgn(0.115) | tolerated(0.3 | | F13 | M | Hemi | X | 134713929 | С | G | rs77047796 | DDX26B | NS | benign(0.006) | 9) | | 113 | | Comp | , and the second | 131/13/2/ | | 0 | 1377017770 | DDN20D | 110 | possibly_damag | tolerated(0.1 | | F13 | M | het | 4 | 79238620 | С | Т | rs147869493 | FRASI | NS | ing(0.643) | 4) | | 113 | IVI | Comp | 4 | 79230020 | | 1 | 13147609493 | TRASI | NS | probably dama | tolerated(0.0 | | F13 | M | het | 4 | 79353746 | С | A | | FRASI | NS | ging(0.993) | 7) | | 113 | IVI | net | 4 | 79333740 | C | A | | TRASI | No | | deleterious(0. | | F13 | M | Hemi | X | 135314244 | G | A | | MAP7D3 | NS | possibly_damag
ing(0.918) | 01) | | 1/13 | 171 | | Λ | 133314244 | U | А | • | млі /ДЗ | 110 | mg(0.710) | | | E12 | M | Comp | 1.5 | 40145506 | C | | ma112040706 | CDTDME | NC | homio: (0) | tolerated(0.3 | | F13 | М | het | 15 | 42145586 | G | A | rs112040796 | SPTBN5 | NS | benign(0) | 6) | | F12 | M | Comp | | 40151007 | C | T | | CDTPMS | NC | hi- (0.010) | 4-1 (1/0 5) | | F13 | М | het | 15 | 42154034 | С | Т | | SPTBN5 | NS | benign(0.019) | tolerated(0.7) | | F12 | M | 11. | v | 1200 1202 | т | | EE007043 | TIDE | NC | hi. (0.100) | tolerated(0.6 | | F13 | М | Hemi | X | 12904292 | T | A | rs55907843 | TLR7 | NS | benign(0.196) | 2) | | F12 | | Comp | _ | | | | 140.0000 | mp.o. | NG | | tolerated(0.1 | | F13 | М | het | 2 | 1459885 | A | G | rs148683218 | TPO | NS | benign(0.12) | 4) | | F13 | M | Comp | 2 | 1544464 | С | T | rs138289170 | TPO | NS | possibly_damag | deleterious(0 | | | | het | | | | | | | | ing(0.844) |) | |------|----------|------|----|-----------|-----|----------|--------------|------------|----------|------------------------------|--------------------| | | | Comp | | | | | | | | | | | F14 | F | het | 20 | 49508015 | Т | С | rs147399432 | ADNP | NS | benign(0) | tolerated(1) | | | | Comp | | | | | | | | | deleterious(0 | | F14 | F | het | 20 | 49508508 | С | T | rs150900514 | ADNP | NS | benign(0) |) | | | | Comp | | | | | | | | | tolerated(0.8 | | F14 | F | het | 2 | 242144345 | T | G | | ANO7 | NS | benign(0) | 1) | | E14 | F | Comp | 2 | 242172775 | С | т | 141614700 | 43/07 | NC | probably_dama | deleterious(0 | | F14 | Г | het | 2 | 242162665 | C | T | rs141614709 | ANO7 | NS | ging(1) |) | | F14 | F | Comp | 1 | 214818291 | G | A | rs143725699 | CENPF | NS | probably_dama
ging(0.995) | tolerated(0.6) | | F14 | Г | Comp | 1 | 214616291 | u | A | 18143723099 | CENTT | NS | probably_dama | deleterious(0. | | F14 | F | het | 1 | 214819026 | A | С | rs142561288 | CENPF | NS | ging(0.959) | 01) | | | | Comp | • | 211017020 | 71 | | 131 12301200 | CENT | 110 | ging(0.757) | tolerated(0.8 | | F14 | F | het | 6 | 46660511 | Т | A | | TDRD6 | NS | benign(0.008) | 7) | | | | Comp | | | | | | | | 3 () | tolerated(0.2 | | F14 | F | het | 6 | 46661479 | G | Т | rs142413497 | TDRD6 | NS | benign(0.032) | 5) | | | | Comp | | | | | | | | | deleterious(0. | | F15 | F | het | 5 | 148586585 | A | G | | ABLIM3 | NS | benign(0.206) | 01) | | | | Comp | | | | | | | | possibly_damag | deleterious(0. | | F15 | F | het | 5 | 148627397 | С | T | rs143754875 | ABLIM3 | NS | ing(0.872) | 01) | | | | Comp | | | | | | | | | | | F15 | F | het | 5 | 82833426 | A | G | rs61749614 | VCAN | NS | benign(0.001) | 0 | | | | Comp | | | | | | | | probably_dama | | | F15 | F | het | 5 | 82835589 | T | С | rs146630369 | VCAN | NS | ging(0.999) | 0 | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F16 | M | het | 16 | 1470583 | С | G | rs45490596 | C16orf91 | NS | ging(0.997) | 01) | | | | Comp | | | | | | | | | | | F16 | M | het | 16 | 1476330 | T | С | rs72779224 | C16orf91 | NS | unknown(0) | 0 | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F16 | M | het | 9 | 90500202 | A | G | | C9orf79 | NS | ging(0.962) | 9) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.0 | | F16 | M | het | 9 | 90502542 | T | С | | C9orf79 | NS | ing(0.605) | 8) | | Pic | ,, | Comp | | 20500150 | | | | GGD GL LOT | NG | possibly_damag | deleterious(0 | | F16 | М | het | 17 | 20799179 | С | G | | CCDC144NL | NS | ing(0.484) |)
tolerated(0.1 | | F16 | M | Comp | 17 | 20799281 | G | A | rs141096337 | CCDC144NL | NS | probably_dama
ging(0.996) | 7) | | 110 | IVI | Comp | 17 | 20799281 | · · | Λ | 18141070337 | CCDC144NL | 113 | ging(0.990) | 7) | | F16 | M | het | 6 | 138752868 | С | A | | NHSL1 | NS | benign(0.002) | tolerated(1) | | - 10 | | Comp | | 150752000 | | | - | | 1.5 | 55gn(0.002) | 10.0.11104(1) | | F16 | M | het | 6 | 138794490 | G | A | | NHSL1 | NS | benign(0) | tolerated(0.5) | | | | | | | | | | | | probably_dama | deleterious(0. | | F16 | M | Hemi | X | 9863050 | С | T | | SHROOM2 | NS | ging(0.994) | 03) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F17 | F | het | 16 | 2369688 | A | T | | ABCA3 | NS | ging(0.999) |) | | F17 | F | Comp | 16 | 2374481 | T | С | rs142977595 | ABCA3 | NS | possibly_damag | tolerated(0.2 | | | <u> </u> | | | | | <u> </u> | | | <u> </u> | | | | | | het | | | | | | | | ing(0.731) | 8) | |------|-----|-------|----|-----------|---|-------|-------------|----------|------|----------------|----------------| | | | Comp | | | | | | | | | | | F17 | F | het | 13 | 42875878 | C | T | | AKAP11 | NS | benign(0) | tolerated(0.5) | | | | Comp | | | | | | | | | tolerated(0.3 | | F17 | F | het | 13 | 42876835 | T | G | rs61757547 | AKAP11 | NS | benign(0.001) | 7) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F17 | F | het | 1 | 68960131 | T | С | | DEPDC1 | NS | ging(1) | 01) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F17 | F | het | 1 | 68960186 | T | С | | DEPDC1 | NS | ging(0.999) | 2) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F17 | F | het | 1 | 26303228 | G | A | rs150853838 | PAFAH2 | NS | ging(0.995) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F17 | F | het | 1 | 26317303 | С | T | rs148837170 | PAFAH2 | NS | ging(1) |) | | | | Comp | | | | | | | | | deleterious(0. | | F17 | F | het | 7 | 75070377 | T | A | | POM121C | NS | benign(0.223) | 04) | | | | Comp | | | | | | | | possibly damag | tolerated(0.1 | | F17 | F | het | 7 | 75070840 | С | A | | POM121C | NS | ing(0.902) | 7) | | | | | | | | | | | | possibly damag | tolerated(0.1 | | F18 | M | Hemi | X | 105855323 | T | С | | CXorf57 | NS | ing(0.688) | 7) | | | | | | | | | | , | | 3() | tolerated(0.3 | | F18 | M | Hemi | X | 44703940 | A | G | rs144899652 | DUSP21 | NS | benign(0.117) | 1) | | | | | | | | | 15111077002 | 200121 | 11.0 | oemgn(0.117) | deleterious(0. | | F18 | M | Hemi | X | 138644189 | С | Т | | F9 | NS | benign(0.049) | 02) | | - 10 | | | | 130011107 | | - | • | ., | 1.0 | possibly_damag | tolerated(0.5 | | F18 | M | Hemi | X | 55650995 | С | Т | | FOXR2 | NS | ing(0.692) | 6) | | | | | | | | • | • | 1 0.1112 | 1.0 | g(v.v/2) | deleterious(0 | | F18 | M |
Hemi | X | 131842557 | G | С | | HS6ST2 | NS | benign(0.003) |) | | 110 | 141 | Tienn | A | 131042337 | - | | • | 1150512 | 145 | oemgn(0.003) | | | F18 | M | Hemi | X | 119077233 | С | G | | NKAP | NS | unknown(0) | tolerated(0.1 | | 110 | IVI | Comp | А | 119077233 | | 0 | | IVKAI | 113 | probably_dama | deleterious(0 | | F18 | M | het | 3 | 135969390 | A | С | | PCCB | NS | ging(0.994) |) | | 110 | IVI | Comp | , | 133909390 | А | | • | ТССВ | NS | ging(0.994) | deleterious(0. | | F18 | M | het | 3 | 136019898 | С | Т | rs147538201 | PCCB | NS | benign(0.431) | 01) | | F10 | IVI | net | 3 | 130019898 | C | 1 | 1814/338201 | РССВ | IND | benign(0.431) | tolerated(0.5 | | F10 | M | 11: | v | 120546514 | C | | | DD14V2 | NC | h i (0) | , | | F18 | М | Hemi | X | 129546514 | G | A | | RBMX2 | NS | benign(0) | 8) | | E10 | M | Comp | 2 | 170450447 | т | C | ma72646955 | TTM | NC | hania::(0.014) | | | F18 | М | het | 2 | 179452447 | T | С | rs72646855 | TTN | NS | benign(0.014) | 0 | | E10 | ., | Comp | | 18041155 | a | T | (2150015 | TTU | NC | possibly_damag | tolerated(0.3 | | F18 | М | het | 2 | 179611552 | С | T | rs62179016 | TTN | NS | ing(0.888) | 3) | | F10 | ., | Comp | | | | CTTGT | 2404000= | anu | 216 | | | | F18 | М | het | 16 | 72831357 | С | TG | rs34918837 | ZFHX3 | NS | 0 | 0 | | F10 | ., | Comp | | | | | 1150001 | anu | 216 | | | | F18 | M | het | 16 | 72831629 | G | A | rs117283459 | ZFHX3 | NS | unknown(0) | 0 | | | | Comp | | | | | | | | | | | F18 | M | het | 16 | 72832550 | A | С | rs145446485 | ZFHX3 | NS | unknown(0) | 0 | | F19 | M | Hom | 16 | 84229207 | С | T | rs138702097 | ADAD2 | NS | probably_dama | tolerated(0.1 | | | | | | | | | | | | ging(0.996) | 2) | |-----|-----|------|----|-------------|---|---|----------------------|----------|-----|------------------------------|----------------| | | | Comp | | | | | | | | probably_dama | | | F19 | M | het | 14 | 105415079 | G | Т | | AHNAK2 | NS | ging(0.996) | tolerated(0.2) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.4 | | F19 | M | het | 14 | 105416541 | С | G | | AHNAK2 | NS | ing(0.616) | 7) | | | | Comp | | | | | | | | | | | F19 | M | het | 20 | 61326565 | С | Т | - | C20orf90 | NS | unknown(0) | 0 | | | | Comp | | | | | | - | | | | | F19 | M | het | 20 | 61331818 | С | G | rs147473138 | C20orf90 | NS | unknown(0) | 0 | | | | Comp | | | | | | , | | possibly damag | | | F19 | M | het | 12 | 7521535 | A | G | rs145256685 | CD163L1 | NS | ing(0.681) | 0 | | | | Comp | | | | | | | | possibly_damag | deleterious(0 | | F19 | M | het | 12 | 7527284 | С | Т | rs36206713 | CD163L1 | NS | ing(0.859) |) | | 117 | 141 | net | 12 | 7327204 | | 1 | 1330200713 | CD103E1 | 110 | mg(0.037) | tolerated(0.7 | | F19 | M | Hemi | X | 107431191 | Т | A | | COL4A6 | NS | benign(0.049) | 3) | | 119 | IVI | | Λ | 10/431191 | 1 | A | | COL4A0 | 145 | - ' ' | | | F19 | М | Comp | 3 | 52400412 | С | G | ma 1 4 4 5 9 0 0 9 4 | DMAIII | NS | probably_dama
ging(0.988) | tolerated(0.1 | | F19 | М | het | 3 | 52409413 | C | G | rs144580984 | DNAHI | NS | 0 0x / | - | | F10 | ., | Comp | | 50.40.66.40 | | | | DWW | NG | possibly_damag | deleterious(0. | | F19 | M | het | 3 | 52426643 | G | A | • | DNAHI | NS | ing(0.734) | 01) | | | | Comp | | | | | | | | | tolerated(0.2 | | F19 | M | het | 5 | 13759007 | G | A | rs149956015 | DNAH5 | NS | benign(0.002) | 7) | | | | Comp | | | | | | | | | tolerated(0.0 | | F19 | M | het | 5 | 13883075 | С | T | rs146828513 | DNAH5 | NS | benign(0.275) | 9) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F19 | M | het | 2 | 84880481 | С | G | - | DNAH6 | NS | ging(0.981) | 03) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F19 | M | het | 2 | 84924743 | С | G | | DNAH6 | NS | ging(1) | 01) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.2 | | F19 | M | het | 5 | 132534965 | G | A | rs143403129 | FSTL4 | NS | ing(0.538) | 2) | | | | Comp | | | | | | | | | deleterious(0 | | F19 | M | het | 5 | 132939589 | С | T | | FSTL4 | NS | benign(0.147) |) | | | | | | | | | | | | | tolerated(0.3 | | F19 | M | Hemi | X | 2793951 | T | С | rs148872483 | GYG2 | NS | benign(0) | 8) | | | | | | | | | | | | probably_dama | deleterious(0 | | F19 | M | Hom | 21 | 47831802 | С | Т | | PCNT | NS | ging(1) |) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F19 | M | het | 16 | 71712805 | С | A | | PHLPP2 | NS | ging(0.994) | 6) | | | | Comp | | | | | | | | | | | F19 | M | het | 16 | 71724598 | T | С | | PHLPP2 | NS | benign(0) | tolerated(1) | | F19 | M | Hemi | X | 152225801 | G | A | | PNMA3 | NS | benign(0) | tolerated(1) | | | | | | | | | | | | | tolerated(0.1 | | F19 | M | Hemi | X | 84362764 | G | A | rs150924046 | SATL1 | NS | benign(0.001) | 3) | | | | | | | | | | | | | tolerated(0.6 | | F19 | M | Hemi | X | 9863131 | G | A | | SHROOM2 | NS | benign(0.327) | 8) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F20 | M | het | 8 | 61769198 | С | G | | CHD7 | NS | ging(0.959) | 01) | | | | | | | | | | | | | | | | | Comp | | | | | | | | probably_dama | tolerated(0.0 | |-----|-----|---------|----|-----------|----|----|-------------|---------|-----|----------------|----------------| | F20 | M | het | 8 | 61778448 | C | T | - | CHD7 | NS | ging(0.978) | 9) | | | | Comp | | | | | | | | | tolerated(0.0 | | F20 | M | het | 6 | 131247845 | T | A | | EPB41L2 | NS | benign(0) | 7) | | | | Comp | | | | | | | | probably dama | tolerated(0.0 | | F20 | M | | 6 | 121277200 | G | | ma144606122 | EDDAIL | NS | | ` | | F20 | M | het | 6 | 131277390 | G | A | rs144686133 | EPB41L2 | NS | ging(1) | 6) | | | | | | | | | | | | | deleterious(0. | | F20 | M | Hemi | X | 152860096 | С | T | rs150562029 | FAM58A | NS | benign(0.008) | 02) | | | | Comp | | | | | | | | | | | F20 | M | het | 5 | 90002053 | A | G | rs41308297 | GPR98 | NS | benign(0) | tolerated(1) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F20 | M | het | 5 | 90059270 | С | A | | GPR98 | NS | ging(1) | 5) | | | | | | | | | | | | probably_dama | deleterious(0 | | E20 | м | Homi | X | 154200176 | C | C | rs146554247 | MTCP1NB | NIC | | , | | F20 | M | Hemi | Х | 154290176 | С | G | TS140334247 | MICPINB | NS | ging(1) |) | | | | | | | | | | | | probably_dama | deleterious(0. | | F20 | M | Hemi | X | 153697736 | С | T | rs140345657 | PLXNA3 | NS | ging(0.99) | 02) | | | | | | | | | | | | | tolerated(0.2 | | F20 | M | Hemi | X | 153716622 | T | С | | SLC10A3 | NS | benign(0) | 9) | | | | Comp | | | | | | | | probably_dama | tolerated(0.0 | | F20 | M | het | 1 | 12337460 | T | A | | VPS13D | NS | ging(0.98) | 7) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F20 | М | | 1 | 12227667 | C | т | 12407579 | WDC12D | NC | | | | F20 | M | het | 1 | 12337667 | С | T | rs12407578 | VPS13D | NS | ging(0.973) | 04) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F20 | M | het | 1 | 12378274 | С | T | rs150598243 | VPS13D | NS | ging(0.982) | 4) | | | | | | | | | | | | probably_dama | deleterious(0. | | F21 | M | Hemi | X | 100911707 | G | A | rs143836164 | ARMCX2 | NS | ging(0.999) | 02) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F21 | M | het | 16 | 1265315 | G | A | rs148651456 | CACNAIH | NS | ging(1) | 4) | | | | Comp | | | | | | | | | tolerated(0.2 | | F21 | M | het | 16 | 1270350 | G | A | rs59487037 | CACNAIH | NS | benign(0) | 4) | | 121 | 141 | net | 10 | 1270330 | 0 | 71 | 1337407037 | СЛЕМЛІП | 145 | | deleterious(0. | | | | | | | | | | | | probably_dama | ` | | F21 | M | Hemi | X | 65824281 | G | A | rs12837393 | EDA2R | NS | ging(0.999) | 01) | | | | | | | | | | | | | deleterious(0 | | F21 | M | Hemi | X | 135593768 | G | A | | HTATSF1 | NS | benign(0.158) |) | | | | | | | | | | | | probably_dama | deleterious(0 | | F21 | M | Hom | 14 | 104641986 | C | G | | KIF26A | NS | ging(0.991) |) | | F21 | M | Hemi | X | 135303057 | T | С | | MAP7D3 | NS | benign(0.047) | tolerated(0.4) | | F21 | M | Hemi | X | 63490871 | TC | T | | MTMR8 | FS | 0 | 0 | | | | 1101111 | 1- | 33 1700/1 | | - | • | | | J | deleterious(0. | | F2. | | ** . | | **** | T. | | 4100707- | Lawn 15 | NG | , | , | | F21 | M | Hemi | X | 3239828 | T | С | rs41297257 | MXRA5 | NS | benign(0) | 03) | | | | Comp | | | | | | | | probably_dama | tolerated(0.5 | | F21 | M | het | 6 | 51656129 | С | G | rs147222255 | PKHD1 | NS | ging(0.99) | 5) | | | | Comp | | | | | | | | possibly_damag | deleterious(0. | | F21 | M | het | 6 | 51768399 | A | T | | PKHD1 | NS | ing(0.775) | 03) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F22 | M | het | 8 | 91049129 | С | G | | DECR1 | NS | ging(1) | 03) | | | | | | | | | | | | 3 30, 7 | , | | | | Comp | | | | | | | | | tolerated(0.0 | |-----|-----|------|----|-------------|---|----|-------------|----------|-----|----------------|----------------| | F22 | M | het | 8 | 91057198 | A | G | rs148549954 | DECR1 | NS | benign(0.32) | 9) | | | | Comp | | | | | | | | | tolerated(0.1 | | F22 | M | het | 15 | 45411495 | С | A | rs148849457 | DUOXAI | NS | hamian(0.127) | · · | | Γ22 | IVI | | 13 | 43411493 | C | A | 18140049437 | DUOXAI | NS | benign(0.137) | 1) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F22 | M | het | 15 | 45412435 | G | A | rs149960164 | DUOXAI | NS | ging(1) |) | | | | | | | | | | | | possibly_damag | deleterious(0. | | F22 | M | Hemi | X | 135314244 | G | A | | MAP7D3 | NS | ing(0.918) | 01) | | | | Comp | | | | | | | | probably_dama | | | F22 | M | het | 2 | 152346522 | G | A | rs78592085 | NEB | NS | ging(1) | 0 | | | | | | | | | | | | | | | F22 | | Comp | | 15000 4050 | | | | VED | NG | probably_dama | . 1 1/0.1) | | F22 | M | het | 2 | 152384078 | С | T | • | NEB | NS | ging(0.997) | tolerated(0.1) | | F22 | M | Hom | 5 | 140553876 | T | С | rs116101007 | PCDHB7 | NS | benign(0) | tolerated(1) | | | | Comp | | | | | | | | | tolerated(0.5 | | F22 | M | het | 15 | 62212467 | C | T | rs143926369 | VPS13C
 NS | benign(0.009) | 5) | | | | Comp | | | | | | | | | tolerated(0.5 | | F22 | M | het | 15 | 62212770 | T | С | rs139993005 | VPS13C | NS | benign(0) | 8) | | | | Comp | | | | _ | | | | 5 6 (1) | -, | | F22 | | - | | 170052626 | T | | | CI CIAO | NG | 1 : (0.000) | . 1 (0.7) | | F23 | M | het | 1 | 170952626 | T | С | • | Clorf129 | NS | benign(0.009) | tolerated(0.7) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F23 | M | het | 1 | 170961328 | C | T | rs146036672 | Clorf129 | NS | ging(0.998) | 02) | | | | | | | | | | | | | tolerated(0.6 | | F23 | M | Hom | 5 | 74018232 | A | G | rs143306569 | GFM2 | NS | benign(0) | 4) | | | | | | | | | | | | probably_dama | deleterious(0. | | F23 | M | Hemi | X | 19398315 | С | Т | rs56381411 | MAP3K15 | NS | ging(0.994) | 01) | | | | | | | _ | | | | | probably dama | deleterious(0. | | F22 | | ** . | ** | 125212055 | m | | | 1440503 | NG | | , | | F23 | M | Hemi | X | 135313855 | T | С | • | MAP7D3 | NS | ging(0.99) | 01) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F23 | M | het | 11 | 70332311 | C | T | | SHANK2 | NS | ing(0.72) | 9) | | | | Comp | | | | | | | | probably_dama | tolerated(0.0 | | F23 | M | het | 11 | 70336479 | C | T | rs117843717 | SHANK2 | NS | ging(0.993) | 8) | | | | Comp | | | | | | | | probably_dama | | | F23 | M | het | 2 | 179404498 | G | С | rs72648273 | TTN | NS | ging(0.992) | 0 | | | | Comp | | | | _ | | | | possibly damag | | | F22 | | - | | 150 10 1050 | | | | mm i | NG | | | | F23 | M | het | 2 | 179424272 | С | A | • | TTN | NS | ing(0.862) | 0 | | | | Comp | | | | | | | | | | | F23 | M | het | 2 | 179454530 | C | T | | TTN | NS | benign(0.287) | 0 | | | | Comp | | | | | | | | | deleterious(0 | | F23 | M | het | 2 | 179610967 | С | T | rs72648913 | TTN | NS | benign(0.334) |) | | | | | | | | | | | | possibly_damag | deleterious(0 | | F25 | M | Hemi | X | 39932564 | С | Т | rs144722432 | BCOR | NS | ing(0.931) |) | | | *** | | 1. | 37732304 | | - | -0.11/22/02 | Book | 1.5 | | - | | | | Comp | | _ | | | | | | probably_dama | deleterious(0 | | F25 | M | het | 1 | 22150156 | G | T | rs3736359 | HSPG2 | NS | ging(0.998) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F25 | M | het | 1 | 22206977 | C | T | rs143669458 | HSPG2 | NS | ging(0.997) | 04) | | F25 | M | Comp | 1 | 156497776 | С | CA | | IQGAP3 | FS | 0 | 0 | | | | | | | | | | |] | <u> </u> | | | | | het | | | | | | | | | | |-----|----------|------|----------|-----------|----|---|-------------|----------|----|----------------|----------------| | | | Comp | | | | | | | | | tolerated(0.0 | | F25 | M | het | 1 | 156504308 | G | A | rs147048069 | IQGAP3 | NS | benign(0.003) | 6) | | F25 | M | Hemi | X | 102755132 | TC | T | | RAB40A | FS | 0 | 0 | | | | | | | | | | | | | tolerated(0.2 | | F25 | M | Hemi | X | 132160102 | G | A | | USP26 | NS | benign(0) | 4) | | | | Comp | | | | | | | | | deleterious(0. | | F26 | M | het | 1 | 145515394 | A | G | rs61746197 | GNRHR2 | NS | benign(0) | 01) | | | | Comp | | | | | | | | | | | F26 | M | het | 1 | 145515696 | A | T | rs72701872 | GNRHR2 | NS | unknown(0) | 0 | | | | | | | | | | | | | tolerated(0.4 | | F26 | M | Hemi | X | 135593322 | A | G | rs149350146 | HTATSF1 | NS | benign(0.074) | 4) | | | | | | | | | | | | | tolerated(0.4 | | F26 | M | Hemi | X | 149931185 | G | A | rs77346702 | MTMR1 | NS | benign(0.243) | 3) | | | | | | | | | | | | | tolerated(0.6 | | F26 | M | Hemi | X | 15474123 | G | T | rs147114611 | PIR | NS | benign(0) | 6) | | | | Comp | | | | | | | | | tolerated(0.9 | | F28 | F | het | 20 | 52773992 | С | T | rs112596218 | CYP24A1 | NS | benign(0) | 2) | | | | Comp | | | | | | | | possibly_damag | | | F28 | F | het | 20 | 52788189 | С | T | rs35051736 | CYP24A1 | NS | ing(0.846) | tolerated(0.2) | | | | Comp | | | | | | | | probably_dama | | | F28 | F | het | 4 | 123179882 | T | G | - | KIAA1109 | NS | ging(0.993) | tolerated(0.1) | | | | Comp | | | | | | | | | tolerated(0.1 | | F28 | F | het | 4 | 123207867 | T | G | rs79067453 | KIAA1109 | NS | benign(0) | 1) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F28 | F | het | 16 | 84514205 | G | A | rs113834725 | KIAA1609 | NS | ging(1) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F28 | F | het | 16 | 84516214 | G | A | rs140439420 | KIAA1609 | NS | ging(1) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F28 | F | het | 17 | 70845790 | G | A | rs144832523 | SLC39A11 | NS | ging(0.999) | 01) | | | | Comp | | | | | | | | | tolerated(0.5 | | F28 | F | het | 17 | 70944008 | C | T | rs34970573 | SLC39A11 | NS | benign(0) | 1) | | | | Comp | | | | | | | | | | | F29 | F | het | 7 | 48312484 | A | G | - | ABCA13 | NS | benign(0.002) | 0 | | | | Comp | | | | | | | | possibly_damag | | | F29 | F | het | 7 | 48313854 | G | A | | ABCA13 | NS | ing(0.798) | 0 | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F29 | F | het | 3 | 182923984 | G | A | rs61750384 | MCF2L2 | NS | ging(0.997) |) | | | | Comp | | | | | | | | probably_dama | deleterious(0. | | F29 | F | het | 3 | 183097166 | G | A | | MCF2L2 | NS | ging(1) | 01) | | | | Comp | | | | | | | | probably_dama | tolerated(0.3 | | F29 | F | het | 19 | 54301638 | G | С | rs146671776 | NLRP12 | NS | ging(0.981) | 7) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F29 | F | het | 19 | 54314254 | С | T | | NLRP12 | NS | ging(1) |) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F29 | F | het | 7 | 75052435 | С | T | | POM121C | NS | ing(0.873) | 1) | | | <u> </u> | l | <u> </u> | l | | L | <u> </u> | j . | I | <u> </u> | 1 | | | | Comp | | | | | | | | | deleterious(0 | |-----|---|------|----|-----------|---|---|-------------|---------|----|----------------|----------------| | F29 | F | het | 7 | 75070334 | С | Т | | POM121C | NS | benign(0.113) |) | | F29 | F | Hom | 2 | 179396782 | С | G | rs55866005 | TTN | NS | benign(0.003) | 0 | | | | Comp | | | | | | | | possibly_damag | | | F29 | F | het | 2 | 179454969 | G | A | | TTN | NS | ing(0.737) | 0 | | F29 | F | Hom | 2 | 179486037 | С | A | rs72677225 | TTN | NS | benign(0.099) | 0 | | | | Comp | | | | | | | | | | | F29 | F | het | 2 | 179582913 | С | Т | rs72648981 | TTN | NS | unknown(0) | 0 | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F29 | F | het | 20 | 57766294 | С | G | | ZNF831 | NS | ging(0.998) |) | | | | Comp | | | | | | | | | deleterious(0. | | F29 | F | het | 20 | 57769291 | С | Т | | ZNF831 | NS | benign(0.002) | 02) | | | | Comp | | | | | | | | possibly_damag | deleterious(0 | | F31 | F | het | 15 | 80452844 | G | A | rs146263676 | FAH | NS | ing(0.815) |) | | | | Comp | | | | | | | | | tolerated(0.0 | | F31 | F | het | 15 | 80464527 | С | A | | FAH | NS | benign(0.082) | 6) | | | | Comp | | | | | | | | probably_dama | deleterious(0 | | F33 | F | het | 1 | 981151 | T | С | | AGRN | NS | ging(0.999) |) | | | | Comp | | | | | | | | | | | F33 | F | het | 1 | 985378 | G | A | rs147259096 | AGRN | NS | benign(0.224) | tolerated(1) | | | | Comp | | | | | | | | possibly_damag | tolerated(0.1 | | F33 | F | het | 19 | 33183575 | T | A | | NUDT19 | NS | ing(0.585) | 9) | | | | Comp | | | | | | | | probably_dama | tolerated(0.1 | | F33 | F | het | 19 | 33200127 | T | С | | NUDT19 | NS | ging(0.993) | 7) | **Table S3: High-quality, rare, coding, inherited recessive and X-linked SNPs and indels.** FS= frameshift coding NS = non-synonymous CQ = consequence of mutation; GDR = gender of fetus; GT = genotype | | | Start | End | Size | Number | CoNVex | CNV | Inheritance | | | |-----|-----|-----------|-----------|-------|--------|--------|------|--------------------|-------------|---------------| | ID | CHR | position | position | (kb) | probes | score | type | model | GN | Category | | | | | | | | | | | GPM6B; | Highly likely | | F14 | X | 13770686 | 13791294 | 20.6 | 15 | 26 | DEL | de novo | OFD1 | to be causal | | | | | | | | | | | SSX3; SSX4; | | | F19 | X | 48155306 | 48270940 | 115.6 | 32 | 68 | DUP | Inherited X linked | SSX4B | Unknown | | | | | | | | | | | H2BFM; | | | F3 | X | 103267111 | 103301913 | 34.8 | 5 | 17 | DUP | Inherited X linked | H2BFWT | Unknown | **Table S4: Details of CNVs called by CoNVex in fetuses with structural abnormalities.** None of the genes in these CNVs have additional mutations likely to cause disease. None of these CNVs have any overlap with common CNVs. The deletion in F14 was confirmed by aCGH. GN = protein coding genes. ## References - Hillman, S.C., McMullan, D.J., Hall, G., Togneri, F.S., James, N., Maher, E.J., Meller, C.H., Williams, D., Wapner, R.J., Maher, E.R. *et al.* (2013) Use of prenatal chromosomal microarray: prospective cohort study and systematic review and meta-analysis. *Ultrasound Obstet. Gynecol.*, **41**, 610-620. - DePristo, M.A., Banks, E., Poplin, R., Garimella, K.V., Maguire, J.R., Hartl, C., Philippakis, A.A., del Angel, G., Rivas, M.A., Hanna, M. *et al.* (2011) A framework for variation discovery and genotyping using next-generation DNA sequencing data. *Nat. Genet.*, **43**, 491-498. - Li, H., Handsaker, B., Wysoker, A., Fennell, T., Ruan, J., Homer, N., Marth, G., Abecasis, G., Durbin, R. and Genome Project Data Processing Subgroup (2009) The Sequence Alignment/Map format and SAMtools. *Bioinformatics*, **25**, 2078-2079. - 4 Albers, C.A., Lunter, G., MacArthur, D.G., McVean, G., Ouwehand, W.H. and Durbin, R. (2011) Dindel: accurate indel calls from short-read data. *Genome Res.*, **21**, 961-973. - Flicek, P., Ahmed, I., Amode, M.R., Barrell, D., Beal, K., Brent, S., Carvalho-Silva, D., Clapham, P., Coates, G., Fairley, S. *et al.* (2013) Ensembl 2013. *Nucleic Acids Res.*, **41**, D48-55. - Genomes Project Consortium, Abecasis, G.R., Auton, A., Brooks, L.D., DePristo, M.A., Durbin, R.M., Handsaker, R.E., Kang, H.M., Marth, G.T. and McVean, G.A. (2012) An integrated map of genetic variation from 1,092 human genomes. *Nature*, **491**, 56-65.
- Adzhubei, I.A., Schmidt, S., Peshkin, L., Ramensky, V.E., Gerasimova, A., Bork, P., Kondrashov, A.S. and Sunyaev, S.R. (2010) A method and server for predicting damaging missense mutations. *Nat. Methods*, **7**, 248-249. - 8 Kumar, P., Henikoff, S. and Ng, P.C. (2009) Predicting the effects of coding non-synonymous variants on protein function using the SIFT algorithm. *Nat. Protoc.*, **4**, 1073-1081. - 9 Conrad, D.F., Keebler, J.E., DePristo, M.A., Lindsay, S.J., Zhang, Y., Casals, F., Idaghdour, Y., Hartl, C.L., Torroja, C., Garimella, K.V. *et al.* (2011) Variation in genome-wide mutation rates within and between human families. *Nat. Genet.*, **43**, 712-714. - Ramu, A., Noordam, M.J., Schwartz, R.S., Wuster, A., Hurles, M.E., Cartwright, R.A. and Conrad, D.F. (2013) DeNovoGear: de novo indel and point mutation discovery and phasing. *Nat. Methods*, **10**, 985-987. - 11 Thorvaldsdottir, H., Robinson, J.T. and Mesirov, J.P. (2013) Integrative Genomics Viewer (IGV): high-performance genomics data visualization and exploration. *Brief Bioinform*, **14**, 178-192. - 12 Kryukov, G.V., Pennacchio, L.A. and Sunyaev, S.R. (2007) Most rare missense alleles are deleterious in humans: implications for complex disease and association studies. *Am. J. Hum. Genet.*, **80**, 727-739. - Rauch, A., Wieczorek, D., Graf, E., Wieland, T., Endele, S., Schwarzmayr, T., Albrecht, B., Bartholdi, D., Beygo, J., Di Donato, N. *et al.* (2012) Range of genetic mutations associated with severe non-syndromic sporadic intellectual disability: an exome sequencing study. *Lancet*, **380**, 1674-1682. - Danecek, P., Auton, A., Abecasis, G., Albers, C.A., Banks, E., DePristo, M.A., Handsaker, R.E., Lunter, G., Marth, G.T., Sherry, S.T. *et al.* (2011) The variant call format and VCFtools. *Bioinformatics*, **27**, 2156-2158. - Amarasinghe, K.C., Li, J. and Halgamuge, S.K. (2013) CoNVEX: copy number variation estimation in exome sequencing data using HMM. *BMC Bioinformatics*, **14 Suppl 2**, S2.